

Forest Service

Agriculture Handbook 660

87

Guide to the Olethreutine Moths of Midland North America (Tortricidae)

William E. Miller

CURRENT SERIAL RECORDS

SEP 10.8.

AGRICIO IERAR

•

United States Department of Agriculture

Forest Service

Agriculture Handbook 660

Guide to the Olethreutine Moths of Midland North America (Tortricidae)

William E. Miller

Formerly, Chief Insect Ecologist U.S. Department of Agriculture, Forest Service North Central Forest Experiment Station St. Paul, MN

Currently, Adjunct Professor Department of Entomology University of Minnesota — St. Paul To three pioneering tortricidologists:

James Brackenridge Clemens, 1829?–1867 Thomas de Grey Walsingham, Sixth Earl, 1843–1919 Carl Heinrich, 1880–1955

Contents

	Page
Introduction	. 1
Vegetation of the Region	. 3
Subfamily Olethreutinae: Definition and Diagnosis	. 4
Structural Characters	. 5
Both Sexes	. 5
Male	. 6
Female	
Generic Diagnosis	. 8
Keys to Genera	. 9
Males	. 9
Females	
Species Diagnosis	
Systematics	
Tribe Olethreutini	
Genus Episimus	
Genus Bactra	. 14
Genus <i>Endopiza</i>	
Genus Lobesia	
Genus Endothenia	
Genus Aterpia	
Genus Eumarozia	
Genus Zomaria	
Genus Apotomis	
Genus Pseudosciaphila	
Genus Orthotaenia	
Genus Phaecasiophora	
Genus Olethreutes	
Genus <i>Hedya</i>	
Genus Evora	
Tribe Eucosmini ,	
Genus Rhyacionia	
Genus Retinia	
Genus Barbara	
Genus Spilonota	. 41
Genus Phaneta	
Genus Eucosma	~ 4
Genus Pelochrista	
Genus <i>Epiblema</i>	. 55
Genus Notocelia	
Genus Suleima	
Genus Sonia	
Genus Gypsonoma	
Genus Proteoteras	
Genus Zeiraphera	. 65
Genus Pseudexentera	
Genus Gretchena	
Genus Rhopobota	
Genus <i>Epinotia</i>	
Genus Catastega	. "

Genus Ancylis	78
Genus Hystricophora	83
Tribe Grapholitini	83
Genus Dichrorampha	83
Genus Talponia	85
Genus Pammene	85
Genus Eucosmomorpha	86
Genus Larisa	87
Genus Sereda	87
Genus Grapholita	88
Genus Corticivora	90
Genus Cydia	91
Genus $Ecdytolopha$	95
Genus Pseudogalleria	95
References Cited	97
Species Index	102
Host Index	104

Introduction

Tortricidae comprise the fourth largest family of North American Lepidoptera, and the subfamily Olethreutinae contains three-fourths of the species. Larvae of this large subfamily feed on buds, shoots, stems, leaves, flowers, fruit, seed, and roots of herbs, shrubs, and trees. Some familiar common names of olethreutine species in Midland North America are blackheaded fireworm, boxelder twig borer, cherry fruitworm, codling moth, European pine shoot moth, eyespotted bud moth, hickory shuckworm, oriental fruit moth, pea moth, spruce needleminer, and strawberry leafroller (Werner 1982). Midland North America refers here to Michigan, Wisconsin, and Minnesota.

The available handbooks on North American Olethreutinae appeared more than a half century ago (Forbes 1923; Heinrich 1923b, 1926). The need for modern coverage of the subfamily has grown as new species, synonyms, and errors have emerged. Some genera have recently been reviewed, such as *Zeiraphera* (Mutuura and Freeman 1966), *Rhyacionia* (Powell and Miller 1978), and *Corticivora* (Brown 1984). But only works of broader scope comparable to the modern handbooks on Eurasian olethreutines (Benander 1950, Bentinck and Diakonoff 1968, Bradley *et al.* 1979, Hannemann 1961, Kuznetsov 1978, and others) adequately serve some purposes. This Guide treats adults, but larval hosts are also given. Works on larval taxonomy of North American as well as Eurasian species are available (MacKay 1959, 1962; Swatschek 1958).

Past family-level works might lead one to conclude erroneously that the olethreutine fauna in Midland North America is scant. Fernekes (1906) listed only 28 species in 9 genera for Milwaukee County, WI. The material on which Heinrich's (1923b, 1926) revisions were based included specimens from Michigan, Wisconsin, and Minnesota for only 30 species in 17 genera. Huang (1962) reviewed the Grapholitini (formerly Laspeyresiini) of Wisconsin, one of three olethreutine tribes, and recorded only 11 species in 5 genera. The present Guide includes 286 species or species complexes in 47 genera, which are 35 percent and 80 percent, respectively, of these olethreutine categories known in North America (Powell 1983).

This Guide began to be assembled two decades ago. Designed as a compact working tool and reference, it emphasizes comprehensive regional coverage, diagnostics of genera and species, accurate species identities, and sources of further systematics as well as biological literature. Potential users are detection and survey entomologists in a region where agriculture and forestry are immensely important; researchers in systematics, biology, and faunistics; some educators; some students; and not least, some avocational entomologists. Much of the specimen base underlying the Guide is due to dedicated recreational collecting and curating.

Species were included only if one or more examined adults originated in Michigan, Wisconsin, or Minnesota. The Guide serves as a record of species occurrence in each State of the region. The search for study material was extensive, and nearly 7,000 pertinent specimens were assembled. Some characteristics of the sample are summarized by State in table 1. Michigan's first rank in both species abundance measures is probably due more to the large proportion of sample specimens originating there than to other factors. More specimens might

Table 1-Distribution of the olethreutine sample by States

State	Percentage of region in State ¹	Percentage of specimens originating in State ²	Percentage of regional species found in State ³	Percentage of regional species found exclusively in State
Michigan	30	65	90	28
Wisconsin	28	20	51	2
Minnesota	_42	<u>15</u>	50	6
Total	100	100		

¹Total of 495,441 km² of land area in the three-State region, excluding inland waters.

add species records appreciably in Wisconsin and Minnesota, but not appreciably in the region as a whole.

The study material is located in source institutions as follows:

	Percentage of sample
Michigan State University Entomology Museum, East Lansing	47
University of Michigan Museum of Zoology, Ann Arbor	15
University of Minnesota Entomology Museum, St. Paul	15
University of Wisconsin Entomology Museum, Madison	13
Essig Museum of Entomology, University of California, Berkeley	6
Others	4
(Field Museum of Natural History, Chicago; Illinois Natural History Survey, Urbana;	
National Museum of Natural History, Washington, DC; American Museum of Natural	
History, New York; Los Angeles County Museum of Natural History, Los Angeles;	
E.G. Voss collection, Ann Arbor, MI; Canadian National Collection of Insects, Ottawa)	
Total	100

Nearly all the study material was captured at lights. The most frequent collectors in Michigan were S. Moore, W.C. Stinson, R.R. Dreisbach, W.W. Newcomb, J.P. Donahue, M.C. Nielsen, J.H. Newman, and R.L. Fischer; in Wisconsin, H.M. Bower, R.D. Shenefelt, W.E. Sieker, E.F. Legner, J.T. Eschle, and E.R. Oatman; and in Minnesota, O. Lugger, W.E. Miller, and D.G. Denning.

Nearly 2,600 genitalia were prepared for identification and illustration, using the method of Clarke (1941). Each preparation bears the name of one of the following preparators: B.J. Thompson, C.D. Waddell, V. Adams, P. Jacus, R.B. Moore, J.A. Blackwell, P. Brigham, K. Lindstrom, K.A. Kohn, C.W. Taylor, L. Holtz, D. Hagler, J.T. Eschle, L.K. Miller, W.E. Miller, M.A. Menke, K. Hosfield, A.C. Collison, J.M. Muggli, S.M. Galeota, H. Scroggins, M.M. Dooher, and L.S. Bauer. Voucher specimens are not otherwise labeled. Genitalia were drawn by U. Daigle. Wings were prepared and drawn by M.G. Pogue. All drawings were made firsthand from specimens.

In addition to the persons already named, I am indebted to R.L. Fischer, T.E. Moore, P.J. Clausen, Steven Krauth, J.A. Powell, the late Henry Dybas, G.L. Godfrey, D.R. Davis, F.H. Rindge, J.P. Donahue, W.S. Craig, J.R. Heitzman, and the late T.N. Freeman for specimen loans; to R.L. Brown, J.A. Powell, and R.W. Hodges for suggesting ways to improve the manuscript; to R.L. Brown for identifying *Epinotia* specimens to reflect his new revision of the genus; to R.L. Kuehn and G.G. Ahlstrand for scanning electron photomicrography; and to Phyllis Moline for painstakingly typing the manuscript.

²Total of 6,936 specimens in the Michigan-Wisconsin-Minnesota sample.

³Total of 286 species and species complexes found in the three-State region.

Vegetation of the Region

Climate, soils, physiography, and other environmental features of Midland North America are treated in many atlases. Merz (1979) briefly summarizes some background features. Much of the region's environment and history is integrated in its vegetation. Moreover, because olethreutines are seldom polyphagous (Powell 1980), their species diversity in the region can be expected to correlate with the region's vegetative diversity. Larval hosts are reported for 71 percent of the species and species complexes treated in this Guide. However, host profiles for very few species are exhaustive; for most, host information is still fragmentary or lacking.

Küchler's (1964) potential or original vegetation provides a convenient way to characterize the vegetation. Twelve potential vegetation units occupy significant areas of Michigan, Wisconsin, and Minnesota (table 2). Bluestem prairie leads at 15.8 percent of vegetated area, followed by northern hardwoods, pine forest, and others. Exhaustive generic or specific components of units can be found in Küchler (1964). None of the three States has a profile of unit areas similar to that of the three together. The combined profile reflects both forest and plains biomes. With the fewest forest units, and the largest prairie and spruce–fir units, Minnesota is the most plainslike and boreal of the three States. These characteristics, together with large total area, suggest why, despite the smaller proportion of specimens originating in Minnesota, it had more exclusive species occurrences than Wisconsin (table 1).

Table 2—Potential vegetation of Michigan, Wisconsin, and Minnesota as calculated from areas mapped in Küchler (1964)

		Percentage of v	egetated area	
Vegetation unit	Michigan	Wisconsin	Minnesota	Total
Bluestem prairie	0.1	1.4	14.3	15.8
Northern hardwoods	5.9	9.2	0	15.1
Pine forest	5.7	3.8	5.1	14.6
Oak savanna	0	7.6	4.4	12.0
Maple-basswood forest	0	3.4	6.3	9.7
Spruce-fir forest	0	0.7	6.9	7.6
Northern hardwoods-fir				
forest	5.6	1.6	0	7.2
Oak-hickory forest	6.6	0	0	6.6
Conifer bog	0.9	1.6	3.7	6.2
Beech-maple forest	1.9	0	0	1.9
Elm-ash forest	1.9	0	0	1.9
Floodplain forest	0	0.1	1.3	1.4
Total				100.0

Subfamily Olethreutinae: Definition and Diagnosis

Forewing 4 to 20 mm long.

Head rough-scaled above. Antenna less than two-thirds forewing length, scales of flagellar segments originating in a well-defined ring. Labial palpus rough-scaled, third segment usually short and horizontal. Ocelli and chaetosemata present.

Metanotal scales longer and paler than mesonotal scales, restricted to lateral areas. Tibiae with all spurs present. Forewing with 11 or 12 veins: R_4 and R_5 separate, stalked, or united; M_2 and M_3 separate, approximate, or connate; Cu_2 originating before distal three-fourths of discal cell (except Evora); 1A usually atrophied, 2A and 3A united for more than half their length distally; remaining veins separate.

Hindwing with 7 or 8 veins; $Sc-R_1$ free; Rs and M_1 approximate toward base or stalked (except Dichrorampha); M_3 and Cu_1 separate, connate, stalked, or united; cubital vein of discal cell with pecten on upper side toward base (except Sereda and some Cydia).

Valva of male genitalia strongly sclerotized except for a basal opening, usually with differentiated cucullus; gnathos membranous to strongly sclerotized, usually fused with lower surface of the tuba analis; fultura superior absent; processus basalis rudimentary or absent. Uncus present or absent.

Abdominal sternum 7 of female simple to deeply emarginate around ostium bursae, or inflected and overlapping it. Lamella antevaginalis and lamella postvaginalis present or absent. Apophyses anteriores and sterigma unconnected. Ductus bursae variable in length, nonsclerotized, partly sclerotized, or entirely sclerotized; corpus bursae without a signum, with a single signum or two signa.

Olethreutinae appears to be monophyletic. Synapomorphies include restriction of scale origins to one partial or complete ring on antennal flagellar segments, presence of a basal opening in male valval sclerotization, and lack of connection between female apophyses anteriores and sterigma.

Information in this section was drawn chiefly from Heinrich (1923b), Horak (1984), Obraztsov (1958), and Razowski (1976). The second- and last-named authors review the history of tortricid classification, and the former evaluates the characters used.

Adult Olethreutinae originating in Midland North America can also be diagnosed with keys to families of Lepidoptera such as that in Borror *et al.* (1981).

Structural Characters

All characters used in keys, in subfamilial and generic diagnoses, and many characters otherwise mentioned in this Guide are summarized below. An effort was made to select characters whose variability could readily be resolved to binary states, and characters for which a given state applies to the species of a genus without exception. This reduces instances where the user must resolve inexact terms like "sometimes" or "often." When not clearly established by previous authors, such characters were established here by examining the Midland North American representatives.

Characters and states are illustrated where species having them appear in the Systematics section. The characters and page numbers of illustrations are grouped below according to sex and body part. The illustrations represent any degree of manifestation, not necessarily extremes.

Venation can usually be revealed by touching a capillary tube of solvent such as xylol to the wings while light is directed through them; the solvent evaporates quickly and does not harm the specimen. Genitalic characters can sometimes be revealed by brushing away scaling, but more elaborate preparation (Clarke 1941) may be necessary. Nomenclature of wing veins and genitalia follows Borror *et al.* (1981) and Klots (1970), respectively. Venation character states pertain to vein origins unless otherwise specified.

Most structural characters are practically invariant, but venation may be an exception. The keys and diagnoses are based on sample sizes that may not encompass the extensive variation in venation that Tripp (1954) found in one species. To minimize risk of identification errors, the user should consider co-occurring nonvenational character states and use more than one specimen whenever possible.

In many genera, species are distinguishable more often by shape or outline of the male valva and the female ostium bursae and associated structures, than by any other structures. Small differences in orientation of valvae on microslides can lead to perceived differences in valval outline; instances are noted by Diakonoff (1964:67) and Powell and Miller (1978:10). In this Guide, drawings are of valvae mounted as near flat as attainable without distortion. The user should ensure that valvae for comparison are similarly oriented.

Both Sexes

Antenna	Page
Scale origins on flagellar segments restricted to one partial or complete ring	67
Thorax	
With posterior tuft	23
Forewing	
With raised scale tufts	65
Termen concave	78
Termen convex	38
Apex falcate	80
Vein R ₁ originating at or near middle of discal cell	37
R_2 originating nearer R_3 than $R_1 \dots \dots$	57
Upper internal vein of discal cell originating between R_1 and R_2	57
R ₃ and R ₄ approximate	35

R ₄ and R ₅ united	
M_2 and M_3 connate	
M_2 , M_3 , and Cu_1 approximate at termen	
Cu ₂ originating before distal two-thirds of discal cell	
Cu ₂ originating at or beyond distal three-fourths of discal cell	
Hindwing	
Veins Rs and M ₁ approximate toward base or connate	
M_2 and M_3 approximate, or M_2 appreciably bent at base	
$\mathrm{M_2}$ and $\mathrm{M_3}$ remote	
M_3 and Cu_1 separate	
M_3 and Cu_1 connate	
Cubital vein with pecten on upper side	
Antenna	
Notched near base	
Legs	
Hindmost tibia with dilated and tufted scaling	
Hindmost tibia with basal hair pencil	
Forewing	
With costal fold. Grant (1978) examined the anatomy of the costal fold	
and associated hair pencils	
Hindwing	
Anal margin modified	
Anal margin with lobe	
Upper surface with melanic sex scaling. Brown and P.R. Miller (1983)	
examined structure and function of these scales	
Abdomen	
Segment 1 with paired ventrolateral papilliform scale pockets	
Segments 6 and 7 with modified dorsal hair tufts beneath scaling	
Segment 8 with paired lateral tufts. Baker and Cardé (1979)	
demonstrated the courtship function of these tufts	
Genitalia	
Uncus present or developed	
Uncus bifid	
Uncus bifurcate	
Socius or hamus present	
Socius finger- or ribbonlike and not heavily sclerotized	
Anellus loosely surrounding aedeagus	
Valva with basal opening in sclerotization	
Valva divided	
Valval sacculus densely clothed with spinelike setae	
Valva with rudimentary clasper	
Mid-point of valval neck nearer base than apex of valva	
Cross-sectional width of valva at mid-point of neck relative to lineal	
sacculus width	
Valval Sc ₁ at or near base of cucullus	
Valval Sc ₁ on neck projection separate from cucullus	
Valval Sc_2 on a projecting digitus	
Valval outer surface with spinelike setae	
Valval cucullus with thick spinelike seta projecting from lower margin .	
Valval cucullus lacking thick spinelike seta; may have thin spinelike	
seta projecting from lower margin	
Vesica of aedeagus with cornuti	
Vesica with some cornuti nondeciduous	

Male

Abdomen**Female** Sternum 7 emarginate posteriorly 86 68 Sternum 7 inflected and overlapping ostium bursae 71 Sternum 7 with median bilobed projection over ostium bursae 41 Genitalia Apophyses anteriores (apo ant) and sterigma unconnected 67 Lamella antevaginalis (lam antevag) conical, and lamella postvaginalis (lam postvag) absent 78 Lamella antevaginalis wider than lamella postvaginalis in anteroposterior orientation 19 Lamella postvaginalis narrow, recessed, and ostium bursae elongate 65 Ductus bursae sclerotized with or without minor discontinuities from near 24 genital opening to two-thirds or more its length Corpus bursae with sides sclerotized 72 54 Corpus bursae with two signa..... 87 Signa finlike 54 23 Signa scobinate Signa bladelike 80 Signa pocketlike 18

Papillae anales with ventral extensions

Ovipositor

49

Generic Diagnosis

The generic diagnoses appearing in the Systematics section utilize only those characters and character states that vary among the genera of a given tribe. For example, presence or absence of vesical cornuti is used to help diagnose genera of Olethreutini because cornuti occur in some genera and not in others; this character is not used for genera of Eucosmini because cornuti occur in all of them. This policy maximizes the usefulness of each character, avoids burdening diagnoses with excess characters, and reduces repetition. In contrast, the keys use all available characters because the keys are not divided into sections by tribe.

The failure of the female key to separate three groups of three to eight genera indicates a need for comparative studies to redefine categories or uncover new diagnostic characters. In these groups, the species illustrations should suffice to identify genera as well as species. One-third of the genera are monotypic or thus far are represented by only one species in Midland North America. Identifying these genera also identifies their species.

Generic diagnoses contain a Comments section with information about the following topics: monotypy; characters that apply less than genus-wide if any; total number of Nearctic species, based mainly on Powell (1983); extra-Nearctic occurrence of species, based on Benander (1950), Bentinck and Diakonoff (1968), Bradley et al. (1979), Hannemann (1961), and Kuznetsov (1978); known time of introduction if introduced; literature concerning substantial reviews of Nearctic species, and generic treatments; unconfirmed reports of species in Michigan, Wisconsin, and Minnesota; difficulties that may be encountered in diagnosing species; and species that are considered complexes. For genera with no literature citations, the treatments by Heinrich (1923b, 1926) are still applicable.

Keys to Genera

Shortest-path keys for use with adults of each sex were generated almost entirely by computer (Pankhurst 1970). They apply chiefly to the Midland North American fauna and may be inadequate for use elsewhere or for use with species yet to be discovered in the region. To locate illustrations of key characters, see the Structural Characters section.

Males	1. Antenna notched near baseSpilonota 41
	Not so
	2. Valva of genitalia divided
	Not so
	3. Hindwing cubitus vein without pecten on upper side 4
	Not so5
	4. Cross-sectional width of valva at mid-point of neck one-eighth or less
	lineal sacculus widthSereda 87
	Not so
	5. Socius or hamus of genitalia present6
	Not so
	6. Tibia of hindmost leg with scaling dilated and tufted
	Phaecasiophora 24
	Not so
	7. Hindwing upper surface with melanic sex scaling or costal hair
	pencil

Page

		Page
19.	Hindwing Rs and M_1 approximate toward base or connate20 Not so	
20.	Forewing upper internal vein of discal cell originating between R ₁	
	and R ₂	
	Not soRhopobota	72
21.	Forewing veins R ₄ and R ₅ united	62
	Not so	
22.	Hindwing veins M ₃ and Cu ₁ connate	14
	Not so	
23.	Forewing veins M_2 and M_3 connate	
	Not so	
24.	Valva of genitalia with rudimentary clasper	39
	Not soBarbara	40
25.	Socius of genitalia finger- or ribbonlike and not heavily sclerotized	
	Not so	
26.	Forewing with costal fold	
	Not soPhaneta	41
27.	Vesica of aedeagus with some cornuti nondeciduous Notocelia	60
	Not so	
28.	Valval cucullus of genitalia with thick spinelike seta projecting from	
	lower margin	54
	Valval cucullus with or without thin spinelike seta projecting from	
	lower margin	
29.	Valva of genitalia with rudimentary clasper Epiblema (part)	55
	Not so	
30.	Mid-point of valval neck distinctly nearer base than apex of	
	valva	55
	Not so	48
31.	Forewing apex falcate	78
00	Not so	
32.	Valval sacculus of genitalia densely clothed with spinelike setae 33	
20	Not so	65
33.	Uncus of genitalia developed	
n 4	Not so	
34.	Anellus loosely surrounding aedeagus	77
25	Not so	73
35.	Forewing with raised scale tufts	70
36.	Not so	66
50.	Not so	61
37.	Forewing upper internal vein of discal cell originating between R_1	
91.	and R_2	
	Not so	62
38.	Hindwing M_2 and M_3 approximate, or M_2 appreciably bent	02
	at base	14
	Not so	14
39.	Forewing termen concave	85
	Not so	00
40.	Abdominal segment 8 with paired lateral tufts	87
	Not so	90
41.	Forewing M_2 and M_3 connate	37
	Not so	٠,
42.	Hindwing Rs and M_1 approximate toward base or connate43	
	Not so	83

Page		
88	Abdominal segment 8 with paired lateral tuftsGrapholita	43.
40	Not so	
19	Valva of genitalia with spinelike setae on outer surface Aterpia Not so	44.
		45.
	Not so	40.
	—	46.
	and R ₂	
	Not so	
		47.
85	scaling	
91	Not so	
95 95	Forewing termen concave	48.
90	Not so	40
91	Thorax with posterior tuft	49.
17		50.
15	Not so	50.
	1400 50	
	Hindwing cubital vein with pecten on upper side	1.
87	Not soSereda	
	Hindwing veins Rs and M ₁ approximate toward base or connate3	2.
	Not so	
		3.
	and R ₂	
62	Not so	4
02	Forewing R_4 and R_5 united	4.
		5.
	Not so	0.
		6.
	Not so	
		7.
14	Not soEpisimus	
0.77	Forewing Cu ₂ originating at or beyond distal three-quarters of discal	8.
37	cell	
	Not so9 Ductus bursae sclerotized with or without minor discontinuities from	
	near genital opening to two-thirds or more its length	9.
24	Phaecasiophora	
	Not so	
	Corpus bursae with two signa11	10.
	Not so	
	. Forewing $\mathrm{R_3}$ and $\mathrm{R_4}$ approximate	11.
21	Not so	
40	. Forewing Cu ₂ originating before distal two-thirds of discal cell 13	12.
19 22	Not so	
	Signa of corpus bursae bladelike	13.
	Not so	1 /
23	Not so	14.
	Hindwing M_2 and M_3 remote	15
25	Not so	10.

Females

		Page
16.	Ductus bursae sclerotized with or without minor discontinuities from	
	near genital opening to two-thirds or more its length	
		83
1.7	Not so	
17.	Forewing M_2 and M_3 connate	37
10	Not so	
18.	Hindwing M ₃ and Cu ₁ separate	
10	Not so	4-
19.	Forewing R_2 originating nearer R_3 than $R_1 cdots Lobesia$	17
90	Not so	15
20.	Signa of corpus bursae bladelike	78
21.	Not so	
21.	Abdominal sternum 7 with median bilobed projection over ostium	44
	bursae	41
22.	Not so	
22.		77
	Not so	77
23.	Sternum 7 deeply emarginate; lamella antevaginalis bordered by	
20.	ridges of sternum	64
	Not so	04
24.	Sternum 7 inflected, overlapping ostium bursae; forewing with raised	
	scale tufts	70
	Not so	• • •
	Zeiraphera, Pseudexentera, Epinotia	41
25.	Forewing Cu ₂ originating before distal two-thirds of discal	
	cell	85
	Not soEucosmomorpha	86
26.	Forewing M_2 , M_3 , and Cu_1 approximate at termenRhopobota	72
	Not so	
27.	Forewing termen concave	95
	Not so	
28.	Hindwing M ₂ and M ₃ approximate, or M ₂ appreciably bent at	
	base	20
	Not so Ecdytolopha	95
29.	Thorax with posterior tuft	17
	Not so	
30.	Forewing R ₄ and R ₅ united	61
0.4	Not so	
31.	Forewing upper internal vein of discal cell originating between R ₁	
	and R ₂ 32	
20	Not so	62
32.	Hindwing M ₂ and M ₃ approximate, or M ₂ appreciably bent	
	at base	14
99	Not so	
33.	Forewing R_1 originating at or near middle of discal cell34	0.0
34.	Not so	83 85
υ 1 .	Not so	85
35.	Forewing R_3 and R_4 approximate	90
- J.	Not so	87
		01

Species Diagnosis

Accounts of species in the Systematics section include illustrations of wing pattern, male valva, and female ostium bursae and associated parts. Also included are approved common names if any (Werner 1982); forewing length range in the Michigan-Wisconsin-Minnesota sample to the nearest 0.5 mm as a size index (Miller 1977b), excluding tegula and including fringe; color group (Kelly and Judd 1955) of one conspicuous forewing element, as estimated in fluorescent light at no greater magnification than 2 times; whether the species is polymorphic (Miller 1977a) or excessively variable, and what aspects of the variation are illustrated; supplementary diagnostic information when the illustrations alone may not suffice, or when a character is striking; range in sample capture dates; States in which the regional sample originated (MI for Michigan, WI for Wisconsin, and MN for Minnesota); voltinism if known; up to three larval host genera (Fernald 1970), or species where larval monophagy or stenophagy is known, or host monotypy occurs, together with feeding mode of the larva if known; most recent systematics literature (indicated by Syst); and most recent or comprehensive biological and larval host literature applicable in Midland North America if any (indicated by Biol).

The following partly coded information appears parenthetically for each species:

- Number of specimens in the Michigan-Wisconsin-Minnesota sample (N).
- Number of sample male genitalia preparations examined (Gm).
- Number of sample female genitalia preparations examined (Gf).
- The type was examined (T).
- Origin of specimens whose wing patterns are illustrated that are not from the Michigan-Wisconsin-Minnesota sample.

Types are extant for most of the species in this Guide. As indicated by the frequent appearance of T, nearly all such specimens were examined to confirm species identities. The modern species type concept began to take hold in North American olethreutine systematics in the early 1900's (Miller 1970), but holotypes were not consistently designated until after 1910. Two-thirds of the species treated here were described before 1910. For them, type specimen examination often involved lectotypes or provisional (unpublished) lectotype selections. Much relevant lectotype information can be found in the type studies of Klots (1942) and Miller (1970, 1973a). Some has appeared in scattered works dealing with identity problems, and these works are usually cited as systematics references for those species. More than one-fifth of the type examinations involved provisional lectotypes, particularly for species described by Walker, Zeller, and Walsingham. In such cases, provisional lectotype selections are believed to be sound, the specimens are well marked, and their publication is continuing.

Systematics

The arrangement of taxa in this Guide follows the current Check List (Powell 1983) as closely as possible. No new taxa or nomenclatural changes are proposed. Synonyms are omitted; for these the user should consult the Check List or the cited systematics literature.

Tribe Olethreutini

Genus Episimus

Both sexes. Thorax without posterior tuft. Forewing termen concave, R_1 originating at or near middle of discal cell, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 approximate, M_2 , M_3 , and Cu_1 approximate at termen, Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 connate.

Male. Hindwing inner margin unmodified. Hindmost tibia without dilated or tufted scaling, without basal hair pencil. Abdominal segment 1 without paired ventrolateral papilliform scale pockets. Socius present; valval outer surface lacking spinelike setae, Sc₁ on neck projection separate from cucullus; vesica with cornuti.

Female. Sternum 7 not emarginate posteriorly. Lamella antevaginalis developed, not wider than lamella postvaginalis in anteroposterior orientation. Ductus bursae sclerotized only at juncture with corpus bursae; corpus bursae with two thornlike signa.

Comments. Three Nearctic species of *Episimus* are known.

Episimus argutanus (Clemens)

Forewing 5.0 to 7.0 mm long, dark markings brown. Adults captured May 13-August 24. MI, MN. Bivoltine. Larva feeds in folded or rolled leaves of *Rhus, Hamamelis, Euphorbia*. Syst: Heinrich (1926). Biol: Jubb (1973). (36 N, 8 Gm, 2 Gf, T)

Genus Bactra

Both sexes. Thorax without posterior tuft. Forewing termen straight, R_1 originating at or near middle of discal cell, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 not approximate, M_2 , M_3 , and Cu_1 not approximate at termen, Cu_2 originating at distal two-thirds or between distal two-thirds and three-quarters of discal cell. Hindwing R_3 and R_4 and R_5 and R_5 and R_6 and R_7 and R_8 and R_8 and R_9 and

Male. Hindwing inner margin unmodified. Hindmost tibia without dilated or tufted scaling, without basal hair pencil. Abdominal segment 1 without paired ventrolateral papilliform scale pockets. Socius present; valval outer surface lacking spinelike setae, Sc_2 not on a projecting digitus.

Female. Lamella antevaginalis developed, not wider than lamella postvaginalis in anteroposterior orientation. Ductus bursae sclerotized less than one-third its length from genital opening; corpus bursae with single scobinate signum.

Comments. Six Nearctic species of *Bactra* are known. Among the species treated here, *Bactra furfurana* also occurs in the Palearctic. Diakonoff (1964) gives a generic treatment.

Genus Endopiza

Both sexes. Thorax with posterior tuft. Forewing termen convex, R_2 originating equidistant between R_1 and R_3 , upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 approximate, M_2 , M_3 , and Cu_1 not approximate at termen, Cu_2 originating at distal two-thirds or between distal two-thirds and three-quarters of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 separate.

Male. Hindwing inner margin unmodified. Hindmost tibia without dilated or tufted scaling, with basal hair pencil. Abdominal segment 1 with paired ven-

trolateral papilliform scale pockets. Socius and hamus absent; valval outer surface lacking spinelike setae, Sc_1 on neck projection separate from cucullus, Sc_2 not on a projecting digitus; vesica without cornuti.

Female. Ductus bursae sclerotized less than one-third its length from genital opening; corpus bursae without signa.

Comments. Nearly 20 Nearctic species of *Endopiza* are known. *Endopiza* (formerly *Paralobesia*) was reviewed synoptically by Obraztsov (1953).

Genus Lobesia

Both sexes. Thorax with posterior tuft. Forewing termen convex, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 approximate, M_2 , M_3 , and Cu_1 not approximate at termen, Cu_2 originating at distal two-thirds or between distal two-thirds and three-quarters of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 separate.

Male. Hindwing inner margin unmodified. Hindmost tibia without dilated or tufted scaling, with basal hair pencil. Abdominal segment 1 with paired ventrolateral papilliform scale pockets. Socius and hamus absent; valval outer surface lacking spinelike setae, Sc_1 at or near base of cucullus, Sc_2 not on a projecting digitus; vesica without cornuti.

Female. Sternum 7 emarginate posteriorly. Ductus bursae sclerotized less than one-third its length from genital opening; corpus bursae without signa.

Comments. Two Nearctic species of *Lobesia* are known. Additional species are known from the Palearctic. The genus was reviewed synoptically by Obraztsov (1953).

Lobesia carduana (Busck)

Forewing 5.0 mm long, dark markings brown or brownish black. Adult captured July 18. Ml. Larva feeds in *Cirsium* terminals. Syst: Heinrich (1926). Biol: Marshall and Musgrave (1937). (1N, 1 Gf, T, photo specimen Wayne Co., OH)

Genus Endothenia

Both sexes. Thorax with posterior tuft. Forewing termen straight or convex, R_1 originating at or near middle of discal cell, upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 approximate, M_2 , M_3 , and Cu_1 not approximate at termen, Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 not approximate, M_2 and M_3 not approximate, M_3 and Cu_1 connate.

Male. Hindmost tibia without dilated or tufted scaling. Abdominal segment 1 without paired ventrolateral papilliform scale pockets. Uncus developed; socius present; valval outer surface lacking spinelike setae, Sc_1 nearer sacculus than cucullus.

Female. Ductus bursae sclerotized less than one-third its length from genital opening; corpus bursae with single pocketlike signum.

Comments. Fifteen Nearctic species of *Endothenia* are known. Beebe's (1954) report of the Palearctic *E. gentianaeana* (Hübner) in Michigan is erroneous (Miller 1983b). Among the species treated here, *Endothenia hebesana* also occurs in the Palearctic.

Endothenia montanana (Kearfott)

Forewing 7.0 to 8.5 mm long, dark areas grayish brown or brownish black. Male hind leg lacks tibial hair pencil. Adults captured May 22-August 7. Ml, Wl, MN. Larva feeds in Stachys stem bases. Syst: McDunnough (1929). Biol: Putman (1942). (7 N, 5 Gm, 2 Gf, T)

Endothenia affiliana McDunnough

Forewing 5.5 to 7.0 mm long, dark areas grayish brown or brownish black. Adults captured May 13–July 13. MI. Syst: McDunnough (1942). (5 N, 3 Gf, T)

Endothenia hebesana (Walker). Verbena bud moth

Forewing 5.0 to 8.5 mm long, dark areas and markings brown or brownish black. Adults captured May 7-October 5. MI, WI, MN. Multivoltine. Larva feeds in flowers, stems, and seed capsules of *Verbascum*, *Verbena*, *Sarracenia*, others. Syst and Biol: Miller (1983b). (84 N, 20 Gm, 10 Gf, T)

Endothenia nubilana (Clemens)

Forewing 7.5 to 10.0 mm long, dark markings brown or brownish black. Adults captured June 16–September 3. MI, WI, MN. Larva feeds in *Stachys* stem bases. Syst: Miller (1983b). Biol: Putman (1942). (34 N, 11 Gm, 4 Gf, T)

Endothenia albolineana (Kearfott). Spruce needleminer

Forewing 5.0 to 6.0 mm long, dark areas grayish yellowish brown. Adults captured May 7–July 17. Ml, Wl, MN. Univoltine. Larva feeds within or on *Picea* needles. Syst: Heinrich (1926). Biol: Tashiro (1974). (67 N, 6 Gm, 3 Gf, T)

Endothenia impudens (Walsingham)

Forewing 5.5 to 7.0 mm long, dark areas and markings grayish yellowish brown or brownish black. Adults captured July 5-August 9. Ml, Wl. Syst: Heinrich (1926). (14 N, 5 Gm, 2 Gf, T)

Genus Aterpia

Both sexes. Thorax with posterior tuft. Forewing termen convex, R_1 originating well before middle of discal cell, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 approximate, M_2 , M_3 , and Cu_1 not approximate at termen, Cu_2 originating at distal two-thirds or between distal two-thirds and three-quarters of discal cell. Hindwing R_3 and R_4 approximate, R_4 and R_5 and R_5 and R_6 and R_7 and R_8 and R_8 and R_9 and

Male. Hindwing inner margin unmodified. Hindmost tibia without dilated or tufted scaling, without basal hair pencil. Abdominal segment 1 without paired ventrolateral papilliform scale pockets. Socius and hamus absent; valval outer surface with spinelike setae, Sc₁ at or near base of cucullus; vesica without cornuti.

Female. Sternum 7 not emarginate posteriorly. Lamella antevaginalis developed, wider than lamella postvaginalis in anteroposterior orientation. Ductus bursae sclerotized near middle; corpus bursae with single scobinate signum.

Comments. Only one Nearctic species of *Aterpia* is known. Additional species are known from the Palearctic.

Aterpia approximana (Heinrich)

Forewing 6.0 to 7.5 mm long, dark areas brownish black. Adults captured June 14–September 6. Ml, Wl. Larva feeds in rolled *Lysimachia* leaves. Syst: Heinrich (1926). Biol: Godfrey *et al.* (1987). (12 N, 7 Gm, 2 Gf, T)

Both sexes. Thorax with posterior tuft. Forewing termen convex, upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 approximate, M_2 , M_3 , and Cu_1 not approximate at termen, Cu_2 originating at distal two-thirds or between distal two-thirds and three-quarters of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 connate.

Male. Hindwing inner margin modified into a sclerotized ridge. Hindmost tibia without dilated or tufted scaling, without basal hair pencil. Abdominal segment 1 without paired ventrolateral papilliform scale pockets. Uncus not developed; socius present; valval outer surface lacking spinelike setae, Sc_1 consisting of one spinelike seta at or near base of cucullus, Sc_2 not on a projecting digitus; vesica without cornuti.

Female. Sternum 7 emarginate posteriorly. Ductus bursae sclerotized entire length; corpus bursae with two thornlike signa.

Comments. Only one Nearctic species of *Eumarozia* is known. Additional species are known from the Neotropics. The genus was reviewed by Clarke (1973).

Eumarozia malachitana (Zeller)

Forewing 6.0 to 6.5 mm long, mid-area olive brown. Adults captured June 19-August 10. MI, MN. Larva feeds in rolled leaves of *Ostrya virginiana*, *Diospyros virginiana*. Syst: Clarke (1973). Biol: Marshall and Musgrave (1937). (9 N, 2 Gm, 2 Gf, T)

Genus Zomaria

Both sexes. Thorax with posterior tuft. Forewing termen convex, R_1 originating well before middle of discal cell, R_2 originating equidistant between R_3 and R_1 , upper internal vein of discal cell originating between R_2 and R_3 , R_3 and R_4 not approximate, M_2 , M_3 , and Cu_1 not approximate at termen, Cu_2 originating at distal two-thirds or between distal two-thirds and three-quarters of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 connate.

Male. Hindwing inner margin unmodified. Hindmost tibia without dilated or tufted scaling, without basal hair pencil. Abdominal segment 1 without paired ventrolateral papilliform scale pockets. Uncus developed; socius present on underside of uncus; valval outer surface lacking spinelike setae, Sc_1 at or near base of cucullus, Sc_2 on a small projecting digitus; vesica without cornuti.

Female. Sternum 7 emarginate posteriorly. Ductus bursae sclerotized only near genital opening; corpus bursae with single scobinate signum that has earlike projections.

Comments. Three Nearctic species of Zomaria are known.

Zomaria interruptolineana (Fernald)

Forewing 5.0 to 7.0 mm long, dark markings brown or brownish black. Adults captured May 22-August 7. Ml, Wl, MN. Larva feeds in tied leaves of *Gaylussacia, Vaccinium*. Syst and Biol: Heinrich (1926). (21 N, 3 Gm, 2 Gf, T)

Genus Apotomis

Both sexes. Thorax with posterior tuft. Forewing termen straight or slightly convex, R_1 originating well before middle of discal cell, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 not approximate, M_2 , M_3 , and Cu_1 not approximate at termen, Cu_2 originating at distal two-thirds or between distal two-thirds and three-quarters of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 connate.

Male. Hindwing inner margin modified into a sclerotized ridge. Hindmost tibia without dilated or tufted scaling, with basal hair pencil. Abdominal segment 1 without paired ventrolateral papilliform scale pockets. Socius present; valval outer surface lacking spinelike setae, Sc_1 on neck projection separate from cucullus; vesica with cornuti.

Female. Sternum 7 emarginate posteriorly. Ductus bursae sclerotized near middle; corpus bursae with two scobinate signa.

Comments. Nearly 20 Nearctic species of *Apotomis* are known. Among the species treated here, *A. capreana* and *A. infida* also occur in the Palearctic. The genus was reviewed by Adamski and Peters (1986).

Apotomis capreana (Hübner)

Forewing 6.5 to 9.0 mm long, dark areas and markings grayish brown or brownish black. Adults captured June 4–September 7. Ml, Wl, MN. Larva feeds on *Salix, Betula* leaves. Syst: Adamski and Peters (1986). Biol: Prentice (1966). (33 N, 21 Gm, 8 Gf)

Apotomis funerea (Meyrick)

Forewing 8.5 to 10.0 mm long, dark areas grayish brown or brownish black. Adults captured July 4–September 2. MI, WI, MN. Larva feeds in rolled leaves of *Betula, Corylus*, others. Syst: Adamski and Peters (1986). Biol: Prentice (1966). (76 N, 13 Gm, 19 Gf, T)

Apotomis deceptana (Kearfott)

Forewing 8.5 to 9.0 mm long, dark areas and markings grayish brown. Adults captured July 31-August 25. Ml, MN. Larva feeds on *Salix, Populus*. Syst: Miller (1979a). Biol: Freeman (1957). (4 N, 3 Gm, 1 Gf, T)

Apotomis removana (Kearfott)

Forewing 7.5 to 10.5 mm long, variable pattern; dark areas and markings brownish gray or brownish black. Common variants shown. Adults captured May 29–September 24. MI, WI, MN. Larva feeds in rolled leaves of *Populus, Salix*. Syst: Adamski and Peters (1986). Biol: Prentice (1966). (86 N, 30 Gm, 16 Gf, T)

Apotomis infida (Heinrich)

Forewing 8.0 to 9.0 mm long, dark areas and markings grayish brown or brownish black. Adults captured June 20–July 14. Ml, Wl, MN. Larva feeds in rolled leaves of *Salix*, *Populus*. Syst: Adamski and Peters (1986). Biol: Prentice (1966).

Genus Pseudosciaphila

Both sexes. Thorax with posterior tuft. Forewing termen convex, R_1 originating at or near middle of discal cell, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 approximate, M_2 , M_3 , and Cu_1 not approximate at termen, Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 connate.

Male. Hindwing inner margin unmodified. Hindmost tibia without dilated or tufted scaling, without basal hair pencil. Abdominal segment 1 without paired ventrolateral papilliform scale pockets. Uncus developed; valval outer surface with spinelike setae, Sc_2 not on a projecting digitus; vesica without cornuti.

Female. Sternum 7 emarginate posteriorly. Lamella antevaginalis developed, wider than lamella postvaginalis in anteroposterior orientation. Ductus bursae sclerotized less than one-third its length from genital opening; corpus bursae with two bladelike signa.

Comments. Only one Nearctic species of *Pseudosciaphila* is known. Additional species are known from the Palearctic.

Pseudosciaphila duplex (Walsingham)

Forewing 9.5 to 11.5 mm long, variable pattern; dark markings or areas yellowish brown, grayish yellowish brown, or brownish black. Nonmelanic and melanic variants shown. Adults captured May 21–July 24. MI, WI, MN. Univoltine. Larva feeds in rolled leaves of *Populus, Betula, Salix*. Syst: Heinrich (1926). Biol: McGregor (1967). (122 N, 9 Gm, 5 Gf, T)

Genus Orthotaenia

Both sexes. Thorax with posterior tuft. Forewing termen straight or convex, R_1 originating at or near middle of discal cell, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 not approximate, M_2 , M_3 , and Cu_1 not approximate at termen, Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 connate.

Male. Hindwing inner margin modified into a sclerotized thickening. Hindmost tibia without dilated or tufted scaling, with basal hair pencil. Abdominal segment 1 without paired ventrolateral papilliform scale pockets. Socius present; valval outer surface lacking spinelike setae, Sc₁ on neck projection separate from cucullus; vesica with cornuti.

Female. Sternum 7 emarginate posteriorly. Ductus bursae sclerotized less than one-half its length from genital opening; corpus bursae with single scobinate signum.

Comments. Orthotaenia appears to be monotypic; O. undulana also occurs in the Palearctic.

Orthotaenia undulana (Denis and Schiffermüller)

Forewing 5.5 to 9.0 mm long, dark areas yellowish brown. Adults captured May 29– August 6. MI, WI, MN. Larva feeds in rolled leaves or terminals of *Populus, Salix, Betula*, others. Syst: Heinrich (1926). Biol: Prentice (1966). (115 N, 23 Gm, 12 Gf)

Genus Phaecasiophora

Both sexes. Thorax with posterior tuft. Forewing termen convex, R_1 originating well before middle of discal cell, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 not approximate, M_2 , M_3 , and Cu_1 not approximate at termen, Cu_2 originating at distal two-thirds or between distal two-thirds and three-quarters of discal cell. Hindwing R_3 and R_4 approximate, R_5 and R_6 and R_7 and R_8 and R_8 and R_9 and R_9

Male. Hindwing inner margin modified into a sclerotized ridge. Hindmost tibia with dilated and tufted scaling, with basal hair pencil. Abdominal segment 1 without paired ventrolateral papilliform scale pockets. Uncus not developed; socius present; valval outer surface lacking spinelike setae, vesica with cornuti.

Female. Lamella antevaginalis undeveloped. Ductus bursae sclerotized two-thirds its length from genital opening; corpus bursae without signa.

Comments. Three Nearctic species of Phaecasiophora are known.

Phaecasiophora confixana (Walker)

Forewing 8.0 to 9.5 mm long, variable pattern; dark markings or areas yellowish brown or brownish black. Nonmelanic and melanic variants shown. Adults captured May 13–July 13. Ml. Syst: Heinrich (1926).

(6 N, 2 Gm, 3 Gf, T)

Forewing 6.5 to 9.0 mm long, dark markings yellowish brown. Adults captured May 14–August 15. MI, WI, MN. Larva feeds in rolled leaves of Sassafras albidum. Syst: Heinrich (1926). Biol: MacKay (1959). (34 N, 3 Gm, 3 Gf, T)

Genus Olethreutes

Both sexes. Thorax with posterior tuft. Forewing termen convex or straight, upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 approximate, M_2 , M_3 , and Cu_1 not approximate at termen, Cu_2 originating before distal three-quarters of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 connate.

Male. Hindmost tibia without dilated or tufted scaling, with basal hair pencil. Abdominal segment 1 without paired ventrolateral papilliform scale pockets. Uncus developed; socius present.

Female. Ductus bursae sclerotized only near genital opening; corpus bursae with or without single scobinate or thornlike signum.

Comments. Males of the former *Exartema* species are recognizable by the characteristic extended lobe on the hindwing anal margin. Such species constitute more than half the genus. Diakonoff (1973) cursorily treated them in an appendix to his treatment of South Asiatic *Olethreutes*.

More than 75 Nearctic species of *Olethreutes* are known. Among the species treated here, *O. cespitana* and *O. metallicana* occur in the Palearctic.

I was unable to confirm Fernekes' (1906) report of O. exoletus (Zeller) in the region.

In some species groups, intraspecific variability is high and species limits are ill defined at present. One example is the *O. permundana* group (*clavana*, *melanomesa*, *nigrana*, *permundana*, *tiliana*, *viburnana*). Some specimens of such groups are not always easily identified to species.

Forewing 8.0 mm long, pale areas orange yellow. Adult captured July 18. Wl. Syst: Heinrich (1926). (1 N, 1 Gm, T, photo specimen lectotype)

Olethreutes furfurana (McDunnough)

Forewing 6.0 to 7.5 mm long, dark areas grayish yellowish brown or brownish black. Adults captured May 30–September 2. Ml, Wl, MN. Larva feeds on *Rubus*. Syst and Biol: Miller (1979b). (12 N, 8 Gm, 1 Gf, T)

Olethreutes tiliana (Heinrich)

Forewing 8.0 to 10.0 mm long, pale areas grayish brown. Adults captured July 9– August 12. Ml. Larva feeds in tied *Tilia* leaves. Syst and Biol: McDunnough (1942). (13 N, 8 Gm, 1 Gf, T)

Olethreutes clavana (Walker)

Forewing 7.0 to 10.0 mm long, variable pattern; dark markings brown or yellowish brown. Common variants shown. Adults captured July 1–29. MI, WI. Larva feeds in tied *Corylus* leaves. Syst and Biol: Miller (1979b) (1979b). (23 N, 12 Gm, 5 Gf, T, bottom photo specimen Papineau Co., PQ)

Olethreutes nigrana (Heinrich)

Forewing 9.5 to 10.0 mm long, variable pattern; dark markings brown or yellowish brown. Common variants shown. Adults captured July 15-August 4. Ml, WI. Larva feeds on *Acer, Carya*. Syst and Biol: Miller (1979b). (4 N, 4 Gm, T, bottom photo specimen Putnam Co., IL)

Olethreutes viburnana (McDunnough)

Forewing 8.0 to 9.5 mm long, dark markings grayish brown or brownish black. Adults captured July 10–19. MI, WI. Larva feeds on *Viburnum*. Syst: McDun-nough (1935). Biol: Putman (1935). (3 N, 1 Gm, 2 Gf, T)

Forewing 8.5 mm long, pale areas orange yellow. Adult captured July 19. WI, MN. Larva feeds on *Myrica*. Syst: Heinrich (1926). Biol: Schaffner (1959). (2 N, 1 Gm, T)

Olethreutes melanomesa (Heinrich)

Forewing 7.5 to 8.5 mm long, dark areas brown. Adults captured July 7-August 8. Ml. Larva feeds in *Kalmia* terminals. Syst: Heinrich (1926). Biol: McDunnough (1954). (11 N, 5 Gm, T)

Olethreutes valdana (McDunnough)

Forewing 6.5 to 8.5 mm long, dark areas yellowish brown.
Adults captured June 7–
August 17. MI, WI. Larva feeds in tied terminal leaves of Spiraea, Myrica. Syst and Biol: McDunnough (1956). (31 N, 7 Gm, 11 Gf, T)

Olethreutes versicolorana (Clemens)

Forewing 7.0 to 8.5 mm long, dark areas yellowish brown. Adults captured July 1August 3. MI, WI. Larva feeds on *Cornus*. Syst: Heinrich (1926). Biol: MacKay (1959). (25 N, 10 Gm, 4 Gf, T)

Olethreutes galevora (McDunnough)

Forewing 7.0 to 8.5 mm long, dark areas brown or brownish black. Adults captured July 6-August 4. Ml, Wl. Larva feeds in tied terminal leaves of *Myrica*. Syst and Biol: McDunnough (1956). (10 N, 7 Gm, 3 Gf, T)

Olethreutes permundana (Clemens). Raspberry leafroller

Forewing 6.5 to 9.5 mm long, dark areas yellowish brown.
Adults captured June 25–
August 15. Ml, Wl. Larva feeds in leaf and flower buds, rolled leaves of *Rubus*, *Physocarpus* opulifolius. Syst: McDunnough (1956). Biol: Wheeler and Hoebeke (1985).
(66 N, 8 Gm, 2 Gf, T)

Olethreutes submissana (McDunnough)

Forewing 7.0 to 8.0 mm long, dark markings brown. Adults captured July 17–August 16. Ml, Wl, MN. Larva feeds on *Alnus*. Syst: Heinrich (1926). Biol: Ferguson (1975). (19 N, 2 Gm, 7 Gf, T)

Olethreutes malana (Fernald)

Forewing 7.0 mm long, dark markings grayish brown or brownish black. Adult captured August 11. Ml, Wl. Univoltine. Larva feeds in buds and rolled leaves of *Pyrus*. Syst: Heinrich (1926). Biol: Chapman and Lienk (1971). (2 N, 1 Gf, T, photo specimen McHenry Co., IL)

Olethreutes appendicea (Zeller)

Forewing 6.0 to 8.0 mm long, dark areas grayish yellowish brown. Adults captured June 11–August 31. Ml, Wl, MN. Larva feeds in rolled leaves of *Populus, Prunus, Amelanchier*, others. Syst: Heinrich (1926). Biol: Prentice (1966). (48 N, 21 Gm, 6 Gf, T)

Olethreutes concinnana (Clemens)

Forewing 6.0 to 7.0 mm long, variable pattern; dark markings and areas grayish brown or brownish black. Melanic and nonmelanic variants shown. Adults captured July 4–13. Ml. Syst: Miller (1979b). (4 N, 1 Gm, 2 Gf, T, top photo specimen Jefferson Co., KY)

Olethreutes fasciatana (Clemens)

Forewing 5.0 to 7.5 mm long, dark areas brownish black. Adults captured May 26–August 9. Ml, Wl, MN. Larva feeds in rolled leaves of *Populus, Salix.* Syst: Heinrich (1926). Biol: Prentice (1966). (67 N, 12 Gm, 8 Gf, T)

Olethreutes troglodana (McDunnough)

Forewing 6.5 to 7.0 mm long, dark markings yellowish brown. Adults captured June 21–23. WI. Syst: Miller (1985d). (2 N, 2 Gm, T)

Olethreutes exaeresima (Heinrich)

Forewing 9.0 mm long, dark markings brown. Adult captured July 23. MI, WI. Larva feeds on *Cornus*. Syst and Biol: Heinrich (1926). (2 N, 2 Gm, T)

Olethreutes astrologana (Zeller)

Forewing 6.5 to 8.5 mm long, pale areas orange yellow. Adults captured May 30-August 15. MI, WI, MN. Syst: Heinrich (1926). (56 N, 28 Gm, 9 Gf, T)

Forewing 7.0 to 9.5 mm long, pale areas orange. Adults captured May 24–July 18. MI, MN. Syst: Miller (1985d). (15 N, 7 Gm, 5 Gf, T)

Olethreutes metallicana (Hübner)

Forewing 8.0 to 8.5 mm long, variable pattern; pale areas orange yellow. Limits of variation shown. Adults captured July 5–13. Ml, Wl, MN. Syst: Miller (1985d). (3 N, 3 Gf, top photo specimen O. murina lectotype, bottom, O. major lectotype)

Olethreutes carolana (McDunnough)

Forewing 6.0 to 7.0 mm long, dark markings yellowish brown or brownish black. Adults captured June 6–27. Ml, MN. Syst: Heinrich (1926). (5 N, 4 Gf, T)

Genus Hedya

Both sexes. Thorax with posterior tuft. Forewing termen convex or straight, upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 approximate, M_2 , M_3 , and Cu_1 not approximate at termen, Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 connate.

Male. Hindmost tibia without dilated or tufted scaling, with basal hair pencil. Abdominal segment 1 without paired ventrolateral papilliform scale pockets. Uncus developed; socius present; valval Sc₂ not on a projecting digitus; vesica without cornuti.

Female. Ductus bursae sclerotized only near genital opening; corpus bursae with two thornlike or scobinate signa.

Comments. Five Nearctic species of *Hedya* are known. Among the species treated here, *H. ochroleucana* also occurs in the Palearctic. My attempts to confirm the presence of *H. nubiferana* (Haworth) in the region (Strickler and Whalon 1985) were unsuccessful.

Hedya separatana (Kearfott)

Forewing 5.0 to 7.0 mm long, dark areas brownish black or grayish brown. Adults captured May 23-August 22. Ml. Bivoltine. Larva feeds in rolled leaves of Rosa, Rubus, Prunus, others. Syst: Heinrich (1926). Biol: Chapman and Lienk (1971). (16 N, 7 Gm, 3 Gf, T)

Hedya ochroleucana (Frölich)

Forewing 7.5 to 9.5 mm long, dark areas brownish black or grayish brown. Adults captured June 2–September 6. MI, WI, MN. Larva feeds in rolled leaves of *Rosa*, *Pyrus*. Syst: Heinrich (1926). Biol: Prentice (1966). (48 N, 25 Gm, 2 Gf)

Forewing 6.5 to 8.0 mm long, dark markings grayish brown or brownish black. Adults captured June 14—August 14. MI, WI. Univoltine. Larva feeds on buds and leaves of *Pyrus, Crataegus, Amelanchier*, others. Syst: Heinrich (1926). Biol: Chapman and Lienk (1971). (22 N, 3 Gm, 3 Gf)

Hedya cyanana (Murtfeldt)

Forewing 6.5 to 7.0 mm long, dark areas brownish black. Adults captured June 16-30. MI, MN. Larva feeds in rolled leaves of Cirsium, Rosa. Syst: Heinrich (1926). Biol: Marshall and Musgrave (1937). (6 N, 4 Gm, 1 Gf, photo specimen Boone Co., MO)

Genus Evora

Both sexes. Thorax with posterior tuft. Forewing termen straight, R₁ originating at or near middle of discal cell, R2 originating nearer R3 than R1, upper internal vein of discal cell originating between R₁ and R₂, R₃ and R₄ not approximate, M2, M3, and Cu1 not approximate at termen, Cu2 originating at or beyond distal three-quarters of discal cell. Hindwing Rs and M_1 approximate, M_2 and M₃ approximate, M₃ and Cu₁ connate.

Male. Hindwing inner margin modified into a sclerotized ridge. Hindmost tibia without dilated or tufted scaling, with basal hair pencil. Abdominal segment 1 without paired ventrolateral papilliform scale pockets. Uncus developed; socius present; valval outer surface with spinelike setae, Sc₁ at or near base of cucullus, Sc₂ not on a projecting digitus; vesica without cornuti.

Female. Sternum 7 emarginate posteriorly. Lamella antevaginalis developed, not wider than lamella postvaginalis in anteroposterior orientation. Ductus bursae sclerotized only near genital opening; corpus bursae without signa.

Comments. *Evora* appears to be monotypic.

Evora hemidesma (Zeller)

Forewing 6.5 to 9.0 mm long, pale and dark areas brown. Adults captured June 10-September 2. MI, WI, MN. Multivoltine. Larva feeds in rolled Spiraea leaves. Syst: Heinrich (1926). Biol: Roberts (62 N, 5 Gm, 8 Gf, T, photo specimen Page Co., IA)

Tribe Eucosmini Genus Rhyacionia

Both sexes. Forewing without raised scale tufts, termen straight or slightly convex, apex not falcate, R₁ originating at or near middle of discal cell, upper internal vein of discal cell originating between R1 and R2, R4 and R5 separate, $m M_{2}$ and $m M_{3}$ connate, $m M_{2}$, $m M_{3}$, and $m Cu_{1}$ remote at termen. Hindwing Rs and $m M_{1}$ approximate, M₂ and M₃ approximate, M₃ and Cu₁ stalked.

Male. Antenna not notched near base. Forewing without costal fold. Hindwing without upper-surface melanic sex scaling. Uncus not developed; valva not divided, without rudimentary clasper, outer surface lacking spinelike setae, without thick spinelike seta on cucullus at lower margin.

Female. Sternum 7 neither inflected nor overlapping ostium bursae. Lamella antevaginalis not conical, lamella postvaginalis present. Ductus bursae sclerotized one-third or less its length from genital opening; corpus bursae without sclerotized sides, with two thornlike signa or without signa.

Comments. More than 20 Nearctic species of *Rhyacionia* are known. Among the species treated here, *R. buoliana* also occurs in the Palearctic. It was introduced to the Nearctic before 1914. Powell and Miller (1978) reviewed the species of *Rhyacionia*.

Rhyacionia sonia Miller

Forewing 6.5 mm long, pale areas orange. Adult captured May 25. Ml. Larva feeds in *Pinus banksiana* terminals. Syst: Powell and Miller (1978). Biol: McDowell and Wong (1962). (1 N, 1 Gm, T, photo specimen holotype)

Genus Retinia

Both sexes. Forewing without raised scale tufts, termen straight or slightly concave, apex not falcate, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 separate or approximate, M_2 and M_3 connate, M_2 , M_3 , and Cu_1 remote at termen. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 stalked.

Male. Antenna not notched near base. Forewing without costal fold. Hindwing without upper-surface melanic sex scaling. Uncus not developed; socius present; valva not divided, rudimentary clasper present, outer surface lacking spinelike setae, without thick spinelike seta on cucullus at lower margin.

Female. Sternum 7 neither inflected nor overlapping ostium bursae. Ductus bursae sclerotized less than three-fourths its length from genital opening; corpus bursae without sclerotized sides, with two thorn- or finlike signa.

Comments. Fifteen Nearctic species of *Retinia* are known. The validity of the name *Retinia* for this genus (formerly *Petrova*) was documented by Leraut (1978). The pitch-blister-making group of *Retinia* was reviewed by Miller (1978b).

Retinia albicapitana (Busck). Northern pitch twig moth

Forewing 5.0 to 10.5 mm long, dark areas orange or brown. Adults captured April 28–July 27. MI, WI, MN. Semivoltine. Larva feeds on *Pinus* terminals and twigs beneath pitch blister. Syst: Miller (1978b). Biol: Turnock (1953). (154 N, 5 Gm, 7 Gf, T)

Finger- or ribbonlike

Forewing 7.0 to 10.0 mm long, dark areas brown or purplish blue. No capture dates; all adults reared. MN. Univoltine. Larva feeds on *Pinus* terminals beneath pitch blister. Syst and Biol: Miller (1978b). (30 N, 2 Gm, 2 Gf, T)

Genus Barbara

Both sexes. Forewing without raised scale tufts, termen straight or slightly concave, apex not falcate, R_1 originating at or near middle of discal cell, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 separate or approximate, M_2 and M_3 connate, M_2 , M_3 , and Cu_1 remote at termen, Cu_2 originating at distal two-thirds or between distal two-thirds and three-quarters of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 stalked.

Male. Antenna not notched near base. Forewing without costal fold. Hindwing without upper-surface melanic sex scaling. Uncus not developed; socius present; valva not divided, without rudimentary clasper, outer surface lacking spinelike setae, without thick spinelike seta on cucullus at lower margin.

Female. Sternum 7 not deeply emarginate, neither inflected nor overlapping ostium bursae. Ductus bursae sclerotized one-half its length from genital opening; corpus bursae without sclerotized sides, with two thorn- or finlike signa.

Comments. Three Nearctic species of *Barbara* are known.

Forewing 7.0 mm long, pale areas brownish gray. Adults captured June 25. Wl. Larva feeds in cones of *Abies*

Barbara mappana Freeman

captured June 25. WI. Larva feeds in cones of *Abies balsamea, Picea*. Syst: Freeman (1941). Biol: Prentice (1966). (4 N, 1 Gm, 1 Gf, T)

Genus Spilonota

Both sexes. Forewing without raised scale tufts, termen straight or slightly concave, apex not falcate, R_1 originating at or near middle of discal cell, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 connate, M_2 and M_3 approximate at base, M_2 , M_3 , and Cu_1 not approximate at termen, Cu_2 originating at distal two-thirds or between distal two-thirds and three-quarters of discal cell. Hindwing R_5 and R_5 are R_5 and R_5 and R_5 and R_5 and R_5 are R_5 and R_5 and R_5 and R_5 are R_5 and R_5 and R_5 and R_5 and R_5 are R_5 and R_5 are R_5 and R_5 and R_5 are R_5 and R_5 are R_5 and R_5 are R_5 and R_5 and R_5 are R_5 and R_5 and R_5 are R_5 are R_5 and R_5 are R_5 are R_5 and R_5 are R_5 are R_5 and

Male. Antenna notched near base. Forewing without costal fold. Hindwing without upper-surface melanic sex scaling. Uncus not developed; socius present; valva not divided, without rudimentary clasper, outer surface lacking spinelike setae, with a thin spinelike seta on cucullus at lower margin.

Female. Sternum 7 inflected and overlapping ostium bursae, with median bilobed projection. Ductus bursae sclerotized near middle; corpus bursae without sclerotized sides, with single thornlike signum.

Comments. Two Nearctic species of *Spilonota* are known; both also occur in the Palearctic. *Spilonota ocellana* was introduced to the Nearctic before 1840.

Notch

dark areas and markings grayish yellowish brown or brownish black. Adults captured June 8-September 1. MI, WI, MN. Univoltine. Larva feeds on buds, flowers, leaves of *Pyrus malus, Prunus, Rubus,* others. Syst: Heinrich (1923b). Biol: Oatman *et al.* (1962). (98 N, 4 Gm, 5 Gf)

Genus Phaneta

Both sexes. Forewing without raised scale tufts, termen straight or slightly concave, apex not falcate, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 separate, M_2 and M_3 separate, Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 stalked or united.

Male. Antenna not notched near base. Forewing without costal fold. Hindwing without upper-surface melanic sex scaling. Uncus not developed; socius finger- or

ribbonlike, not heavily sclerotized; valva not divided, without rudimentary clasper, sacculus not densely clothed with spinelike setae, outer surface lacking spinelike setae, without thick spinelike seta on cucullus at lower margin.

Female. Sternum 7 deeply emarginate around ostium bursae, neither inflected nor overlapping ostium bursae. Lamella antevaginalis not conical, lamella postvaginalis not recessed, ostium bursae not elongate. Ductus bursae sclerotized near middle; corpus bursae without sclerotized sides, with dual thorn- or finlike signa.

Comments. Among the species treated here, all except *Phaneta ornatula* have forewing R_2 originating nearer R_3 than R_1 .

Nearly 100 Nearctic species of Phaneta are known.

In the *P. radiatana* species group (*radiatana*, *essexana*, *awemeana*, *umbrastriana*, *formosana*), intraspecific variability is high and species limits are ill defined at present. Some specimens of this group are not easily identified to species. Members of the group are treated here according to the synopsis given by Miller (1983a).

Genus Eucosma

Both sexes. Forewing without raised scale tufts, termen straight or concave, R_1 originating well before middle of discal cell, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 separate, M_2 and M_3 separate. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 stalked or united.

Male. Antenna not notched near base. Forewing with costal fold. Hindwing without upper-surface melanic sex scaling. Socius finger- or ribbonlike, not heavily sclerotized; valva not divided, sacculus not densely clothed with spinelike setae, without rudimentary clasper, outer surface lacking spinelike setae, with or without thin spinelike seta on cucullus at lower margin, midpoint of neck constriction at or beyond midpoint between valval base and apex.

Female. Sternum 7 neither inflected nor overlapping ostium bursae. Lamella antevaginalis not conical, lamella postvaginalis present. Ductus bursae sclerotized less than two-thirds its length from genital opening; corpus bursae with one or two thorn- or finlike signa.

Comments. Nearly 150 Nearctic species of Eucosma are known.

I was unable to confirm Fernekes' (1906) report of *E. canana* (Walsingham) in the region, or Prentice's (1966) report of *E. ridingsana* (Robinson) boring in *Pinus* branchlets.

Forewing 5.0 to 8.5 mm long, dark markings yellowish brown. Ovipositor with ventral extensions of papillae anales. Adults captured June 2–August 7. Ml, MN. Syst: Heinrich (1923b). (43 N, 4 Gm, 5 Gf, T)

Eucosma ridingsana (Robinson)

Forewing 8.0 mm long, dark markings yellowish brown. Adult captured Aug 13. MN. Larva feeds in *Gutierrezia* roots. Syst: Heinrich (1923b). Biol: Hetz and Werner (1979). (1 N, T, photo specimen lectotype)

Eucosma heathiana Kearfott

Forewing 8.5 mm long, dark areas and markings yellowish brown. Ovipositor with ventral extensions of papillae anales. Adults captured July 3–8. MI, MN. Syst: Heinrich (1923b). (2 N, 2 Gm, T)

(1974).

(12 N, 5 Gm, 7 Gf, T)

Eucosma giganteana (Riley)

Forewing 12.0 to 17.0 mm long, dark areas and markings yellowish brown or brownish black. Adults captured July 9–August 10. Ml, Wl, MN. Larva feeds in *Silphium* roots. Syst: Heinrich (1923b). Biol: Godfrey et al. (1987). (5 N, 1 Gm, 3 Gf, T)

Eucosma bipunctella (Walker)

Forewing 16.5 to 18.0 mm long, pale areas yellow. Adults captured June 6–22. Ml, Wl. Larva feeds in *Silphium* roots. Syst: Heinrich (1923b). Biol: MacKay (1959).

(4 N, 2 Gm, 1 Gf, T)

Eucosma bilineana Kearfott

Forewing 12.5 mm long, variable pattern; dark areas and markings yellowish brown or brownish black. Limits of variation shown. Ovipositor with ventral extensions of papillae anales. Adult captured June 24. Ml. Larva feeds on *Helianthus*. Syst: Heinrich (1923b). Biol: Brown *et al.* (1983). (1 N, 1 Gm, T, top photo specimen Kossuth Co., IA, bottom, Winnipeg, MB)

Eucosma nandana Kearfott

Forewing 12.0 mm long, dark areas yellowish brown. Sides of female corpus bursae sclerotized near ductus bursae. Adult captured Aug 19. MN. Syst: Heinrich (1923b). (1 N, 1 Gm, T)

Genus Pelochrista

Both sexes. Forewing without raised scale tufts, apex not falcate, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 separate, M_2 and M_3 separate, Cu_2 not originating before distal two-thirds of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 stalked.

Male. Antenna not notched near base. Forewing with costal fold. Hindwing without upper-surface melanic sex scaling. Socius finger- or ribbonlike, not heavily sclerotized; valva not divided, sacculus not densely clothed with spinelike setae, without rudimentary clasper, outer surface lacking spinelike setae, with thick spinelike seta on cucullus at lower margin.

Female. Sternum 7 emarginate posteriorly or inflected and overlapping ostium bursae. Lamella antevaginalis not conical. Ductus bursae sclerotized less than two-thirds its length from genital opening; corpus bursae with two thorn- or finlike signa.

Comments. More than 20 Nearctic species of *Pelochrista* are known.

Pelochrista scintillana (Clemens)

Forewing 7.5 to 11.5 mm long, medium pale areas orange yellow. Ovipositor with ventral extensions of papillae anales. Adults captured May 29—August 4. MI, WI, MN. Larva feeds on *Helianthus*. Syst: Heinrich (1923b). Biol: Walker (1936). (23 N, 8 Gm, 3 Gf, T)

Pelochrista corosana (Walsingham)

Forewing 6.5 mm long, dark areas and markings grayish brown or brownish black. Adult captured July 23. MN. Syst: Heinrich (1923b).
(1 N, 1 Gm, T, photo specimen Fillmore Co., NE)

Pelochrista zomonana (Kearfott)

Forewing 5.0 to 6.5 mm long, dark areas and markings grayish brown or brownish black. Sides of female corpus bursae sclerotized near ductus bursae. Adults captured June 10–September 8. Ml. Larva feeds in *Chrysanthemum* roots and stems. Syst: Heinrich (1923b). Biol: MacKay (1959). (20 N. 11 Gm. 2 Gf. T)

Pelochrista womonana (Kearfott)

Forewing 6.5 to 9.0 mm long, dark areas and markings grayish yellowish brown or brownish black. Sides of female corpus bursae sclerotized near ductus bursae. Adults captured June 10–August 11. Ml, MN. Larva feeds in *Helianthus* roots. Syst: Heinrich (1923b). Biol: Rogers et al. (1979). (11 N, 9 Gm, 1 Gf, T)

Genus Epiblema

Both sexes. Forewing without raised scale tufts, termen straight or slightly concave, apex not falcate, R_1 originating well before middle of discal cell, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 separate, M_2 and M_3 separate. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and M_4 cu₁ stalked.

Male. Antenna not notched near base. Forewing with costal fold. Hindwing without upper-surface melanic sex scaling. Uncus not developed; socius finger- or ribbonlike, not heavily sclerotized; valva not divided, sacculus not densely clothed with spinelike setae, outer surface lacking spinelike setae, without thick spinelike seta on cucullus at lower margin; vesica with all cornuti deciduous.

Female. Sternum 7 neither inflected nor overlapping ostium bursae. Lamella antevaginalis not developed. Ductus bursae sclerotized less than two-thirds its length from genital opening; corpus bursae without sclerotized sides, with two thorn- or finlike signa.

Comments. Among the species treated here, males of all except *Epiblema tandana* have a rudimentary valval clasper.

Nearly 40 Nearctic species of *Epiblema* are known. Brown (1973) gives a generic treatment.

Because specific distinctness between $E.\ strenuana$ and $E.\ minutana$ (Kearfott) is doubtful (Miller and Pogue 1984), these two are considered the $E.\ strenuana$ complex here.

Epiblema luctuosissima Blanchard

Forewing 5.0 to 6.0 mm long, dark areas grayish brown. Female ductus bursae not sclerotized near middle. Adults captured June 17-August 16. Ml, MN. Syst: Blanchard (1984). (10 N, 7 Gm, 3 Gf)

Epiblema tripartitana (Zeller)

Forewing 5.5 to 6.5 mm long, basal patch brownish black. Adults captured June 30–July 2. Ml, Wl. Larva feeds in flower neads and stems of *Rudbeckia*. Syst: Heinrich (1923b). Biol: Bottimer (1926). (6 N, 2 Gm, 1 Gf, T)

Epiblema scudderiana (Clemens)

Forewing 7.0 to 10.5 mm long, dark areas and markings grayish brown or brownish black. Adults captured May 9–July 27. MI, WI, MN. Univoltine. Larva feeds on *Solidag*o, mainly in stems. Syst and Biol: Miller (1976a). (145 N, 12 Gm, 5 Gf, T)

Epiblema obfuscana (Dyar)

Forewing 5.5 to 9.5 mm long, dark areas and markings grayish brown or brownish black. Adults captured May 18–June 14. Ml, Wl. Larva feeds in *Solidago* stems. Syst: Heinrich (1923b). Biol: Putman (1942). (13 N, 5 Gm, 3 Gf, T)

Epiblema otiosana (Clemens). Bidens borer

Forewing 6.0 to 9.0 mm long, dark areas grayish brown or brownish black. Variants shown are common (top) and rare (bottom). Adults captured May 30-August 30. Ml, Wl, MN. Larva feeds on *Bidens*, mainly in stems. Syst: Heinrich (1923b). Biol: Decker (1932).

(80 N, 5 Gm, 7 Gf, T)

Forewing 5.5 to 7.0 mm long, dark markings brownish black. Adults captured June 21–August 2. Ml. Syst: Heinrich (1923b). (12 N, 4 Gm, 1 Gf, T)

Epiblema tandana (Kearfott)

Forewing 8.0 to 10.0 mm long, dark markings brownish black. Adults captured June 5—July 21. MI, MN. Larva feeds in roots of *Rudbeckia*. Syst: Heinrich (1923b). Biol: Godfrey et al. (1987). (9 N, 5 Gm, T, photo specimen Bergen Co., NJ)

Epiblema resumptana (Walker)

Forewing 5.5 to 6.0 mm long, dark areas grayish brown or brownish black. Adults captured May 27–June 2. Ml. Larva probably feeds on *Anaphalis margaritacea*. Syst and Biol: McDunnough (1959). (2 N, 2 Gm, T)

Epiblema dorsisuffusana (Kearfott)

Forewing 8.0 to 9.0 mm long, dark areas brownish black. Adults captured June 20–July 25. MI. Syst: Heinrich (1923b).
(3 N, 2 Gm, 1 Gf, T)

Genus Notocelia

Both sexes. Forewing without raised scale tufts, termen straight, apex not falcate, R_1 originating well before middle of discal cell, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 separate, M_2 and M_3 separate. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 stalked.

Male. Antenna not notched near base. Forewing with costal fold. Hindwing without upper-surface melanic sex scaling. Uncus not developed; socius finger- or ribbonlike, not heavily sclerotized; valva not divided, sacculus not densely clothed with spinelike setae, with rudimentary clasper, outer surface lacking spinelike setae, without thick spinelike seta on cucullus at lower margin; vesica with deciduous and nondeciduous cornuti.

Female. Sternum 7 not deeply emarginate around ostium bursae, neither inflected nor overlapping ostium bursae. Lamella antevaginalis not conical, not wider than lamella postvaginalis in anteroposterior orientation. Ductus bursae sclerotized less than two-thirds its length from genital opening; corpus bursae without sclerotized sides, with two thorn- or finlike signa.

Comments. Four Nearctic species of Notocelia are known.

(1979a). (12 N, 3 Gm, 3 Gf, T)

Notocelia culminana (Walsingham)

Forewing 7.0 to 8.5 mm long, dark areas and markings grayish brown or brownish black. Adults captured July 27-August 26. Ml. Larva feeds in tied *Rosa* leaves. Syst: Brown (1979a). Biol: MacKay (1959). (5 N, 2 Gm, 2 Gf, T)

Both sexes. Forewing without raised scale tufts, termen concave, apex not falcate, R_1 originating at or near middle of discal cell, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 united, M_2 and M_3 separate at base, M_2 , M_3 , and Cu_1 approximate at termen, Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 united.

Male. Antenna not notched near base. Forewing without costal fold. Hindwing without upper-surface melanic sex scaling. Uncus not developed; socius present; valva not divided, without rudimentary clasper, outer surface lacking spinelike setae, without thick spinelike seta on cucullus at lower margin.

Female. Sternum 7 not deeply emarginate around ostium bursae, neither inflected nor overlapping ostium bursae. Ductus bursae sclerotized near middle; corpus bursae without sclerotized sides, with two finlike signa.

Comments. Six Nearctic species of Suleima are known.

Forewing 6.5 to 7.0 mm long, dark areas and markings grayish yellowish brown or brownish black. Adults captured July 18–30, Ml. Bivoltine. Larva feeds in buds, stems, and receptacles of *Helianthus*, *Correopsis* Syst: Heinrich (1923b). Biol: Satterthwait (1948). (2 N, 2 Gm, T)

Suleima cinerodorsana Heinrich

Forewing 6.5 mm long, dark areas brownish black. Adult captured July 24. Ml. Larva feeds in *Helianthus* stems. Syst: Heinrich (1923b). Biol: Putman (1942).
(1 N, 1 Gm, T, photo specimen

(1 N, 1 Gm, 1, photo speciment Allegheny Co., PA)

Genus Sonia

Both sexes. Forewing without raised scale tufts, termen concave, apex not falcate, R_1 originating well before middle of discal cell, upper internal vein of discal cell, originating between R_1 and R_2 , R_4 and R_5 united, M_2 and M_3 separate at base, M_2 , M_3 , and Cu_1 approximate at termen, Cu_2 originating at distal two-thirds or between distal two-thirds and three-quarters of discal cell. Hindwing R_3 and R_4 approximate, R_4 and R_5 and R_5 and R_6 and R_7 and R_8 and R_8 and R_9 an

Male. Antenna not notched near base. Forewing with costal fold. Hindwing without upper-surface melanic sex scaling. Uncus not developed; socius present; valva not divided, with rudimentary clasper, outer surface lacking spinelike setae, without thick spinelike seta on cucullus at lower margin.

Female. Sternum 7 not deeply emarginate around ostium bursae, neither inflected nor overlapping ostium bursae. Ductus bursae with a sclerotized patch near middle; corpus bursae without sclerotized sides, with two finlike signa.

Comments. Six Nearctic species of Sonia are known.

Genus Gypsonoma

Both sexes. Forewing without raised scale tufts, termen slightly concave, apex not falcate, R_1 originating at or near middle of discal cell, upper internal vein of discal cell originiating between R_2 and R_3 , R_4 and R_5 separate or approximate, M_2 and M_3 not connate, Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 stalked, M_2 and M_3 approximate, M_3 and Cu_1 stalked.

Male. Antenna not notched near base. Forewing without costal fold. Hindwing without upper-surface melanic sex scaling. Uncus not developed; socius present; valva not divided, with rudimentary clasper, outer surface lacking spinelike setae, without thick spinelike seta on cucullus at lower margin.

Female. Sternum 7 neither inflected nor overlapping ostium bursae. Lamella antevaginalis wider than lamella postvaginalis in anteroposterior orientation. Ductus bursae sclerotized less than three-quarters its length from genital opening; corpus bursae without sclerotized sides, with two thornlike signa.

Comments. Seven Nearctic species of Gypsonoma are known.

Genus Proteoteras

Both sexes. Forewing with raised scale tufts near lower margin of discal cell, termen concave or straight, forewing not falcate, R_1 originating at or near middle of discal cell, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 separate, M_2 and M_3 separate at base, M_2 , M_3 , and Cu_1 approximate at termen, Cu_2 originating before distal two-thirds of discal cell. Hindwing R_3 and R_4 approximate, R_5 and R_6 and R_7 and R_8 and R_8

Male. Antenna not notched near base. Forewing without costal fold. Hindwing with upper-surface melanic sex scaling or hair pencil near costa. Socius present; valva not divided, without rudimentary clasper, outer surface with long, flat spinelike setae, without thick spinelike seta on cucullus at lower margin.

Female. Sternum 7 deeply emarginate around ostium bursae, neither inflected nor overlapping ostium bursae, with narrow, recessed lamella postvaginalis, ostium bursae elongate. Ductus bursae sclerotized near middle; corpus bursae without sclerotized sides, with two finlike signa.

Comments. Eight Nearctic species of Proteoteras are known.

dark areas and markings grayish olive green or olive black. Adults captured April 12–October 2. MI, WI, MN. Larva feeds in leafstalks, seeds, and shoots of Acer negundo, Aesculus. Syst: Wong et al. (1983). Biol: Powell (1962). (63 N, 13 Gm, 6 Gf, T)

scaling

Proteoteras willingana (Kearfott). Boxelder twig borer

Forewing 7.0 to 8.5 mm long, dark areas and markings grayish yellowish brown or brownish black. Adults captured June 19–July 23. Ml, MN. Univoltine. Larva feeds on leaves, and in buds and shoots of Acer negundo. Syst: Wong et al. (1983). Biol: Peterson (1958). (27 N, 6 Gm, 7 Gf, T)

Proteoteras crescentana Kearfott

Forewing 7.0 to 9.0 mm long, pale area within dark crescent yellowish brown or grayish yellowish brown. Adults captured June 8–July 15. Ml, Wl, MN. Larva feeds in Acer negundo shoots. Syst: Wong et al. (1983). Biol: Prentice (1966). (10 N, 4 Gm, 2 Gf, T)

Genus Zeiraphera

Both sexes. Forewing without raised scale tufts, termen straight or slightly concave, apex not falcate, R_1 originating well before middle of discal cell, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 not united, M_2 and M_3 separate. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 stalked.

Male. Antenna not notched near base. Forewing without costal fold. Hindwing without upper-surface melanic sex scaling. Socius not finger- or ribbonlike; valva not divided, sacculus not densely clothed with spinelike setae, without rudimentary clasper, outer surface lacking spinelike setae, without thick spinelike seta on cucullus at anal angle.

Female. Sternum 7 neither inflected nor overlapping ostium bursae. Ductus bursae with a sclerotized patch near middle; corpus bursae without sclerotized sides, with two thorn- or finlike signa.

Comments. Eight Nearctic species of *Zeiraphera* are known. Mutuura and Freeman (1966) reviewed the species of *Zeiraphera*.

Genus Pseudexentera

Both sexes. Forewing without raised scale tufts, termen concave, apex not falcate, R_1 originating at or near middle of discal cell, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 not united, M_2 and M_3 not connate, M_2 , M_3 , and Cu_1 approximate at termen, Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 stalked.

Male. Antenna not notched near base. Forewing without costal fold. Hindwing without upper-surface melanic sex scaling. Uncus not developed; socius not finger- or ribbonlike; valva not divided, sacculus densely clothed with spinelike setae, without rudimentary clasper, outer service lacking spinelike setae, without thick spinelike seta on cucullus at lower margin.

Female. Sternum 7 deeply emarginate around ostium bursae, neither inflected nor overlapping ostium bursae. Lamella antevaginalis not conical, lamella postvaginalis not recessed, ostium bursae not elongate. Ductus bursae sclerotized near middle; corpus bursae without sclerotized sides, with two finlike signa.

Comments. Nearly 20 Nearctic species of *Pseudexentera* are known. Miller (1986b) reviewed the species of *Pseudexentera*.

Pseudexentera cressoniana (Clemens)

Forewing 8.0 to 10.5 mm long, pale areas brownish gray. Adults captured March 31–May 31. Ml, Wl. Larva feeds on *Carya*. Syst and Biol: Miller (1986b). (55 N, 13 Gm, 13 Gf, T)

Forewing 7.0 to 9.5 mm long, variable pattern; dark markings medium brown or dark brown. Most divergent variants shown. Adults captured April 6–May 7. Ml, Wl. Univoltine. Larva feeds in rolled *Castanea* leaves. Syst and Biol: Miller (1986b). (4 N, 1 Gm, 3 Gf, T, top photo specimen Putnam Co., IL, bottom, Allegheny Co., PA)

Pseudexentera sepia Miller

Forewing 7.0 mm long, dark markings dark brown. Adults captured April 25-May 20. WI. Syst: Miller (1986b). (2 N, 1 Gm, 1 Gf, T)

Pseudexentera haracana (Kearfott)

Forewing 8.0 mm long, dark markings brownish black. Adults captured May 2-30. Ml, Wl, MN. Syst: Miller (1986b). (3 N, 3 Gm, T, photo specimen Boone Co., MO)

Pseudexentera spoliana (Clemens)

Forewing 7.0 to 9.0 mm long, variable pattern; dark markings brownish black. Limits of variation shown. Adults captured March 1–May 30. Ml, Wl. Univoltine. Larva feeds in rolled *Quercus* leaves. Syst and Biol: Miller (1986b). (59 N, 9 Gm, 16 Gf, T)

Pseudexentera mali Freeman

Forewing 7.0 to 8.0 mm long, variable pattern; pale areas brown or brownish gray. Limits of variation shown. Adults captured April 6–May 5. Ml, Wl. Univoltine. Larva feeds in buds, folded leaves, and young fruits of *Pyrus, Crataegus*. Syst: Freeman (1942). Biol: Chapman and Lienk (1971). (13 N, 5 Gm, 6 Gf, T)

Pseudexentera oregonana (Walsingham)

Forewing 7.5 to 9.5 mm long, variable pattern; pale areas grayish brown. Limits of variation shown. Adults captured March 26–May 30. Ml, Wl. Univoltine. Larva feeds in rolled leaves of *Populus tremuloides, Salix*. Syst: Miller (1986b). Biol: Wong and Melvin (1967). (31 N, 5 Gm, 2 Gf, T, bottom photo specimen Aweme, MB)

Forewing 5.5 to 6.0 mm long, dark areas dark grayish brown. Adults captured May 3-25. Ml. Larva feeds on *Kalmia*. Syst and Biol: Miller (1986b). (7 N, 4 Gm, 3 Gf, T)

Pseudexentera maracana (Kearfott)

Forewing 7.0 to 7.5 mm long, dark markings dark grayish brown or brownish black. Adults captured April 2–May 15. Ml, MN. Larva feeds on *Crataegus*. Syst and Biol: Miller (1986b). (8 N, 3 Gm, 5 Gf, T)

Pseudexentera vaccinii Miller

Forewing 6.5 to 8.0 mm long, dark markings grayish brown. Adults captured April 8–May 25. MI, MN. Larva feeds on Vaccinium. Syst and Biol: Miller (1986b). (19 N, 10 Gm, 8 Gf, T)

Forewing 7.0 to 9.5 mm long, pale areas orange yellow. Adults captured April 23–July 18. Ml. Larva feeds in terminals and folded leaves of Hamamelis. Syst and Biol: Miller (1986b).
(28 N, 4 Gm, 4 Gf, T)

Pseudexentera costomaculana

(Clemens)

Pseudexentera virginiana (Clemens)

Forewing 7.5 to 9.0 mm long, pale areas yellowish brown. Adults captured March 25–May 11. Ml. Syst: Miller (1986b). (25 N, 4 Gm, 3 Gf)

Genus Gretchena

Both sexes. Forewing with raised scale tufts near dorsal margin, apex not falcate, R_1 originating at or near middle of discal cell, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 not united, M_2 and M_3 not connate, M_2 , M_3 , and Cu_1 approximate at termen, Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 stalked.

Male. Antenna not notched near base. Forewing without costal fold. Hindwing without upper-surface melanic sex scaling. Uncus not developed; socius not finger- or ribbonlike; valva not divided, sacculus densely clothed with spinelike setae, without rudimentary clasper, outer surface lacking spinelike setae.

Female. Sternum 7 inflected and overlapping ostium bursae, without median bilobed projection. Ductus bursae sclerotized near middle; corpus bursae without sclerotized sides, with two thornlike signa.

Comments. Eleven Nearctic species of *Gretchena* are known. Brown (1982) gives a generic diagnosis.

Gretchena deludana (Clemens)

Forewing 7.0 to 8.0 mm long, dark markings brownish black. Adults captured May 6-31. Ml. Syst: Heinrich (1923b). (21 N, 5 Gm, 3 Gf)

Genus Rhopobota

Both sexes. Forewing without raised scale tufts, termen concave, apex not falcate, R_1 originating at or near middle of discal cell, upper internal vein of discal cell originating between R_2 and R_3 , R_4 and R_5 not connate, M_2 and M_3 not connate, M_2 , M_3 , and Cu_1 approximate at termen. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 stalked.

Male. Antenna not notched near base. Forewing without costal fold. Hindwing without upper-surface melanic sex scaling. Uncus bifurcate; socius present; valva not divided, without thick spinelike seta on cucullus at lower margin.

Female. Sternum 7 neither inflected nor overlapping ostium bursae. Corpus bursae with sides sclerotized, with two thornlike signa.

Comments. Three Nearctic species of *Rhopobota* are known. Among the species treated here, *R. naevana* also occurs in the Palearctic.

Brown (1983) gives a synopsis of the genus.

and fruit. Syst: Brown (1983).

Biol: Plank (1922). (17 N, 5 Gm, 11 Gf)

Rhopobota dietziana (Kearfott)

Forewing 5.5 to 6.0 mm long, dark markings brownish black. Adults captured May 28–August 12. Ml. Larva feeds on *Ilex* leaves. Syst: Brown (1983). Biol: Ferguson (1975). (4 N, 2 Gm, 1 Gf, T)

Rhopobota finitimana (Heinrich)

Forewing 4.5 to 5.0 mm long, dark areas and markings brownish black. Adults captured June 12–21. Ml. Larva feeds on leaves of *Nemopanthus mucronata, Ilex*. Syst: Brown (1983). Biol: Ferguson (1975). (7 N, 2 Gm, 5 Gf, T)

Genus Epinotia

Both sexes. Forewing apex not falcate, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 not united, M_2 and M_3 not connate. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 stalked.

Male. Antenna not notched near base. Hindwing without upper-surface melanic sex scaling. Uncus developed; socius not finger- or ribbonlike; valva not divided, sacculus densely spined, without rudimentary clasper, outer surface lacking spinelike setae, without thick spinelike seta on cucullus at lower margin; anellus tightly surrounding aedeagus.

Female. Sternum 7 neither inflected nor overlapping ostium bursae. Lamella antevaginalis not conical. Ductus bursae sclerotized near middle; corpus bursae without sclerotized sides, with two thorn- or finlike signa.

Comments. More than 75 Nearctic species of *Epinotia* are known. Among the species treated here, *E. solandriana*, *E. nisella*, *E. cruciana*, and *E. nanana* also occur in the Palearctic.

Brown (1980a, 1986) gives a generic treatment.

Epinotia solandriana (Linnaeus)

Forewing 8.0 to 10.5 mm long, variable pattern; dark areas and markings brown, grayish brown, or brownish black. Common variants shown. Adults captured July 5-September 5. MI, WI, MN. Univoltine. Larva feeds in rolled leaves of *Betula, Populus, Alnus*, others. Syst: Robinson and Nielsen (1983). Biol: Lindquist and Macleod (1967). (56 N, 3 Gm, 13 Gf)

Epinotia medioviridana (Kearfott)

Forewing 7.0 to 8.0 mm long, pale areas green. Adults captured August 10-September 8. MI, WI. Larva feeds in tied *Rubus* leaves. Syst: Brown (1980a). Biol: MacKay (1953). (4 N, 1 Gm, 2 Gf, T)

Forewing 6.0 to 8.0 mm long, dark areas grayish yellowish brown, grayish brown, or brownish black. Adults captured June 16–August 4. MI, WI, MN. Larva feeds on *Salix*. Syst: Brown (1980a). Biol: Prentice (1966). (26 N, 8 Gm, 7 Gf, T)

Epinotia momonana (Kearfott)

Forewing 5.5 to 6.5 mm long, dark markings grayish brown or brownish black. Adults captured July 4-September 5. MI, WI, MN. Larva feeds on Picea. Syst: McDunnough (1935). Biol: Heinrich (1923b). (11 N, 5 Gm, 6 Gf, T)

Epinotia huroniensis Brown

Forewing 6.0 mm long, dark markings grayish brown or brownish black. Adults captured July 2–August 2. MI, MN. Syst: Brown (1980b). (7 N, 5 Gm, 1 Gf)

Epinotia nonana (Kearfott)

Forewing 8.5 to 11.0 mm long, dark markings grayish brown or brownish black. Adults captured August 3-October 1. MI, MN. Syst: Heinrich (1929). (34 N, 6 Gm, 3 Gf, T)

Epinotia nanana (Treitschke)

Forewing 4.5 to 5.0 mm long, dark markings grayish yellowish brown or brownish black. Adults captured April 30-June 13. MI, WI. Univoltine. Larva feeds in Picea needles. Syst: Kuznetsov (1986). Biol: Daviault and Duchárme (1966). (76 N, 6 Gm, 4 Gf)

Genus Catastega

Both sexes. Forewing termen concave, apex not falcate, R_1 originating at or near middle of discal cell, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 separate or approximate, M_2 and M_3 approximate at base, M_2 , M_3 , and Cu_1 not approximate at termen. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 stalked.

Male. Antenna not notched near base. Forewing without costal fold. Hindwing without upper-surface melanic sex scaling. Uncus bifid; socius not finger- or ribbonlike; valva not divided, sacculus densely clothed with spinelike setae, without rudimentary clasper, outer surface lacking spinelike setae, without thick spinelike seta on cucullus at lower margin; anellus loosely surrounding aedeagus.

Female. Sternum 7 neither inflected nor overlapping ostium bursae. Lamella antevaginalis conical; lamella postvaginalis absent. Ductus bursae sclerotized one-third its length from genital opening; corpus bursae without sclerotized sides, with two thorn- or finlike signa.

Comments. Three Nearctic species of *Catastega* are known. Brown (1980a, 1986) gives a generic treatment.

Catastega timidella Clemens

Forewing 7.0 to 9.0 mm long, dark markings grayish brown or brownish black. Adults captured May 13–July 10. MI, WI, MN. Larva feeds in serpentine tube on underside of *Quercus*, *Juglans*, *Betul*a leaves.
Syst: Brown (1986). Biol: Prentice (1966).
(39 N, 9 Gm, 5 Gf)

Catastega aceriella Clemens. Maple trumpet skeletonizer

Forewing 6.5 to 8.5 mm long, dark markings grayish brown or brownish black. Adults captured May 20–July 20. Ml, Wl, MN. Univoltine. Larva feeds in serpentine tube on underside of leaves of Acer, Crataegus, Fagus grandifolia. Syst: Brown (1986). Biol: Côté and Allen (1973).

(41 N, 14 Gm, 7 Gf)

Genus Ancylis

Both sexes. Forewing without raised scale tufts, apex falcate, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 separate, M_2 and M_3 not connate, Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 stalked or united.

Male. Antenna not notched near base. Forewing without costal fold. Hindwing without upper-surface melanic sex scaling. Socius present, not finger- or ribbon-like; valva not divided, without rudimentary clasper, sacculus not densely clothed with spinelike setae, outer surface lacking spinelike setae, without thick spinelike seta on cucullus at lower margin.

Female. Sternum 7 not deeply emarginate around ostium bursae, neither inflected nor overlapping ostium bursae. Lamella antevaginalis not conical. Ductus bursae sclerotized less than two-thirds its length from genital opening; corpus bursae without sclerotized sides, with two bladelike signa.

Comments. In the former Anchylopera species (Heinrich 1923b), hindwing M_3 and Cu_1 are united; in the remaining Ancylis species, these veins are stalked.

More than 30 Nearctic species of *Ancylis* are known. Among the species treated here, the following also occur in the Palearctic: *A. comptana*, *A. diminutana*, *A. unguicella*, and *A. tineana*.

I was unable to confirm Heinrich's (1923b) report of *Ancylis goodelliana* (Fernald) in the region.

The A. subaequana complex here includes A. galeamatana (McDunnough) and A. sheppardana (McDunnough). The latter two are based on slightly differing specimens from one locality each (McDunnough 1956). The range of variability among representatives of the complex in this study made it difficult to rule out any constituent species.

The A. burgessiana complex here includes A. laciniana (Zeller) and A. spiraeifoliana (Clemens). Species limits in this group are ill defined at present, and identities of the latter two rely heavily on host data (McDunnough 1955). Host data were lacking for representatives of the complex in the Michigan-Wisconsin-Minnesota sample, and I could not satisfactorily distinguish the constituent species.

Ancylis nubeculana (Clemens)

Forewing 7.0 to 8.0 mm long, dark dorsal area grayish brown or brownish black. Adults captured April 24–July 5. Ml, Wl. Univoltine. Larva feeds in folded leaves of *Pyrus*, *Amelanchier*, *Crataegus*, others. Syst: Heinrich (1923b). Biol: Chapman and Lienk (1971). (36 N, 4 Gm, 3 Gf, T)

Ancylis subaequana (Zeller) complex

Forewing 6.0 to 7.5 mm long, dorsal spot brownish black. Male vesica long, subequal in length to valva. Adults captured May 20-August 3. Ml, Wl, MN. Syst: McDunnough (1956). (67 N, 13 Gm, 4 Gf, T)

Ancylis metamelana (Walker)

Forewing 4.5 to 5.5 mm long, dark areas yellowish brown or brownish black. Female ductus bursae not sclerotized. Adults captured May 8-September 2. Ml, Wl. Multivotine. Larva feeds in folded or tied leaves of *Trifolium repens, T. pratense, T. hybridum.* Syst: McDunnough (1955). Biol: Wehrle (1929). (51 N, 4 Gm, 6 Gf, T)

Ancylis semiovana (Zeller)

Forewing 6.5 to 7.5 mm long, dark areas brownish black. Adults captured May 29-August 30. MI, MN. Larva feeds on Ceanothus. Syst: Heinrich (1923b). Biol: MacKay (1959). (46 N, 3 Gm, 2 Gf, T)

Ancylis burgessiana (Zeller) complex

Forewing 5.5 to 8.0 mm long, dorsal spot brown. Adults captured May 22–July 31. MI, WI, MN. Larva feeds in folded leaves of *Quercus, Corylus, Prunus*. Syst: Heinrich (1923b). Biol: Prentice (1966). (117 N, 11 Gm, 8 Gf, T)

Ancylis platanana (Clemens)

Forewing 7.5 mm long, unmarked areas orange yellow. Adult captured June 13. Ml. Larva feeds on *Platanus* oc*identalis* leaves. Syst: Heinrich (1923b). Biol: Denmark (1960). (1 N, 1 Gm, T)

Genus Hystricophora

Both sexes. Forewing without raised scale tufts, termen concave, apex not falcate, R_1 originating at or near middle of discal cell, upper internal vein of discal cell originating between R_1 and R_2 , R_4 and R_5 separate, M_2 and M_3 separate at base, M_2 , M_3 , and Cu_1 not approximate at termen, Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 approximate, M_2 and M_3 approximate, M_3 and Cu_1 stalked.

Male. Antenna not notched near base. Forewing without costal fold. Hindwing without upper-surface melanic sex scaling. Uncus developed; socius and hamus absent; valva divided, without rudimentary clasper, outer surface lacking spinelike setae, without thick spinelike seta on cucullus at lower margin.

Female. Sternum 7 inflected and overlapping ostium bursae, without bilobed projection. Ductus bursae sclerotized two-thirds or more of its length from genital opening; corpus bursae without sclerotized sides, without signa.

Comments. More than 10 Nearctic species of Hystricophora are known.

Hystricophora vestaliana (Zeller)

Forewing 10.0 mm long, pale areas yellowish white or pale yellow. Adult captured June 30. WI. Syst: Heinrich (1923b). (1 N, 1 Gf, T, photo specimen lectotype)

Tribe Grapholitini
Genus Dichrorampha

Both sexes. Thorax without posterior tuft. Forewing termen slightly concave, R_1 originating well before middle of discal cell, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , Cu_2 originating at distal two-thirds or between distal two-thirds and three-quarters of discal cell. Hindwing R_3 and R_4 separate, cubital vein with pecten, R_4 and R_4 connate or stalked.

Male. Hindwing inner margin not modified. Hindmost tibia without dilated or tufted scaling. Abdominal segment 8 without paired lateral tufts. Uncus not developed; socius and hamus absent; valva without rudimentary clasper, without thick spinelike seta on cucullus at lower margin; vesica with cornuti.

Female. Sternum 7 neither inflected nor overlapping ostium bursae. Ductus bursae sclerotized one-half or less its length from genital opening; corpus bursae with one thornlike signum.

Comments. Nine Nearctic species of *Dichrorampha* are known. Among the species treated here, *D. sedatana* also occurs in the Palearctic. Part of the genus was reviewed by Miller (1983d).

Dichrorampha simulana (Clemens)

Forewing 5.5 to 7.0 mm long, variable pattern; dark areas yellowish brown. Limits of variation shown. Adults captured June 26–August 7. Ml, Wl, MN. Female tentatively associated. Syst: Miller (1983d). (3 N, 1 Gm, 2 Gf, T, top photo specimen Moraine Lake, AB, bottom, Lake City, CO)

Dichrorampha bittana (Busck)

Forewing 5.0 to 6.5 mm long, variable pattern; dark areas yellowish brown. Limits of variation shown. Adults captured June 25–August 26. MI, WI. Female tentatively associated. Syst: Miller (1983d). (7 N, 7 Gm, T, bottom photo specimen Grundy Co., MO)

Dichrorampha incanana (Clemens)

Forewing 4.5 to 5.0 mm long, dark areas grayish brown or brownish black. Adults captured July 17–19. MI, WI. Syst: Heinrich (1926). (2 N, 2 Gm, T, photo specimen Putnam Co., IL)

Dichrorampha sedatana (Busck)

Forewing 5.0 to 6.0 mm long, dark areas yellowish brown. Adults captured June 8–13. MI. Syst: Miller (1983d). (5 N, 3 Gm, 1 Gf, T)

Genus Talponia

Both sexes. Thorax without posterior tuft. Forewing termen concave, R_1 originating at or nearer middle of discal cell, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 not approximate, Cu_2 originating before distal two-thirds of discal cell. Hindwing R_3 and R_4 not approximate, cubital vein with pecten, R_3 and R_4 normate.

Male. Hindwing inner margin not modified. Hindmost tibia without dilated or tufted scaling. Abdominal segment 8 with paired lateral tufts. Uncus not developed; socius present; valva without rudimentary clasper, without thick spinelike seta on cucullus at anal angle; vesica without cornuti.

Female. Sternum 7 inflected and overlapping ostium bursae. Ductus bursae sclerotized only near genital opening; corpus bursae with two thornlike signa.

Comments. Talponia appears to be monotypic.

Talponia plummeriana (Busck)

Forewing 5.5 mm long, distal half brown. Adult captured July 8. Ml. Larva feeds in Asiminia flowers. Syst: Heinrich (1926). Biol: MacKay (1959). (1 N, 1 Gm, T, photo specimen Clay Co., MO)

Genus Pammene

Both sexes. Thorax without posterior tuft. Forewing termen straight or slightly concave, R_1 originating at or near middle of discal cell, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 approximate, cubital vein with pecten, M_3 and Cu_1 connate or stalked.

Male. Hindwing inner margin not modified. Hindmost tibia without dilated or tufted scaling. Abdominal segments 6 and 7 with modified dorsal hair tufts beneath scaling. Abdominal segment 8 without paired lateral tufts. Uncus not developed; socius and hamus absent; valva without rudimentary clasper, without thick spinelike seta on cucullus at lower margin; vesica with cornuti.

Female. Sternum 7 emarginate posteriorly, neither inflected nor overlapping ostium bursae. Ductus bursae sclerotized one-third its length from genital opening; corpus bursae with two thornlike signa.

Comments. Five Nearctic species of Pammene are known.

Pammene felicitana (Heinrich)

Forewing 5.0 to 6.0 mm long, dark areas grayish yellowish brown or brownish black. Adults captured June 2–12. Ml. Syst: Heinrich (1926). (6 N, 1 Gm, 1 Gf, T)

Hair tufts

Pammene perstructana (Walker)

Forewing 4.5 to 7.0 mm long, dark areas grayish yellowish brown or brownish black. Adults captured June 7-August 1. MI, WI, MN. Syst: Miller (1985e). (21 N, 9 Gm, 6 Gf, T)

Both sexes. Thorax without posterior tuft. Forewing termen concave, R_1 originating at or near middle of discal cell, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 not approximate, Cu_2 originating at distal two-thirds or between distal two-thirds and three-quarters of discal cell. Hindwing R_3 and R_4 approximate or connate, cubital vein with pecten, R_3 and R_4 approximate or connate.

Male. Hindwing inner margin modified into a sclerotized edge. Hindmost tibia without dilated or tufted scaling. Abdominal segment 8 without paired lateral tufts. Uncus not developed; socius present; valva without rudimentary clasper, with thick spinelike seta on cucullus at lower margin; vesica with cornuti.

Female. Sternum 7 slightly emarginate posteriorly, neither inflected nor overlapping ostium bursae. Ductus bursae sclerotized near middle; corpus bursae with one thornlike signum.

Comments. Only one Nearctic species of *Eucosmomorpha* is known; *E. albersana* also occurs in the Palearctic. Obraztsov (1961) gives a generic treatment.

Placement of *Eucosmomorpha* in the tribe Grapholitini is based on the prevailing venational criteria (Heinrich 1923b, Obraztsov 1958). Use of other characters in determining higher category relations may affect the future placement of this and other genera (Kuznetsov and Stekolnikov 1977).

Eucosmomorpha albersana (Hübner)

Forewing 5.5 mm long, dark markings brown or grayish brown. Adult captured June 2. MI. Syst: Miller (1983c). (1 N, 1 Gm)

Genus Larisa

Both sexes. Thorax without posterior tuft. Forewing termen convex, R_1 originating at or near middle of discal cell, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 not approximate, Cu_2 originating at distal two-thirds or between distal two-thirds and three-quarters of discal cell. Hindwing Rs and M_1 stalked, cubital vein with pecten, M_3 and Cu_1 stalked.

Male. Hindwing inner margin not modified. Hindmost tibia without dilated or tufted scaling. Abdominal segment 8 with paired lateral tufts. Uncus developed; hamus present; valva with rudimentary clasper, without thick spinelike seta on cucullus at lower margin; vesica with cornuti.

Female. Sternum 7 emarginate posteriorly, neither inflected nor overlapping ostium bursae. Ductus bursae sclerotized two-thirds its length from genital opening; corpus bursae with two thornlike signa.

Comments. *Larisa* appears to be monotypic. Miller (1978a) gives a generic treatment.

Larisa subsolana Miller

Forewing 4.5 to 5.0 mm long, dark areas brown or brownish black. Adults captured June 12–August 5. Ml. Larva feeds on *Carya*. Syst: Miller (1978a). Biol: Brown et al. (1983). (4 N, 3 Gm, 1 Gf, T)

Both sexes. Thorax without posterior tuft. Forewing termen slightly concave, R_1 originating at or near middle of discal cell, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 approximate, cubital vein without pecten, M_3 and Cu_1 connate.

signum

Male. Hindwing inner margin not modified. Hindmost tibia without dilated or tufted scaling. Abdominal segment 8 with paired lateral tufts. Uncus not developed; socius and hamus absent; valva without rudimentary clasper, without thick spinelike seta on cucullus at lower margin, cross-sectional width at midpoint of neck one-eighth or less of lineal sacculus width; vesica with cornuti.

Female. Sternum 7 emarginate posteriorly, neither inflected nor overlapping ostium bursae. Ductus bursae sclerotized two-thirds its length from genital opening; corpus bursae with two thornlike signa.

Comments. Sereda appears to be monotypic. The species name tautana has usually been mispelled lautana (Miller 1973a).

Sereda tautana (Clemens)

Forewing 5.0 to 5.5 mm long, basal half brown. Adults captured April 13–May 23. Ml. Larva feeds on *Quercus*. Syst: Heinrich (1926). Biol: Prentice (1966). (11 N, 5 Gm, 3 Gf, T)

Genus Grapholita

Both sexes. Thorax without posterior tuft. Forewing R_1 originating at or near middle of discal cell, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 approximate, cubital vein with pecten, M_3 and Cu_1 connate or stalked.

Male. Hindwing inner margin not modified. Hindmost tibia without dilated or tufted scaling. Abdominal segment 8 with paired lateral tufts. Uncus not developed; socius and hamus absent; valva without rudimentary clasper, without thick spinelike seta on cucullus at lower margin; vesica with cornuti.

Female. Sternum 7 neither inflected nor overlapping ostium bursae. Corpus bursae with two thornlike signa or without signa.

Comments. Nearly 20 Nearctic species of *Grapholita* are known. Among the species treated here, *G. molesta* and *G. delineana* also occur in the Palearctic, the former being accidentally introduced to the Nearctic sometime before 1915. The latter is a possible introduction (Miller 1982).

I was unable to confirm Beebe's (1954) report of G. libertana Heinrich in the region.

Grapholita packardi is considered a complex here because of diverse habits and hosts (Chapman and Lienk 1971).

Grapholita molesta (Busck). Oriental fruit moth

Forewing 5.0 to 5.5 mm long, dark areas yellowish brown or grayish yellowish brown.
Female corpus bursae with two signa. Adults captured May 6–July 4. Ml. Multivoltine. Larva feeds in terminals and fruits of *Prunus, Pyrus, R*osa, others. Syst: Heinrich (1926). Biol: Chapman and Lienk (1971). (5 N, 3 Gm, 2 Gf, T, photo specimen Story Co., IA)

Grapholita packardi (Zeller) complex. Cherry fruitworm

Forewing 4.0 to 5.5 mm long, dark areas yellowish brown or grayish yellowish brown. Female corpus bursae with two signa. Sex scaling on underforewing and upper-hindwing surfaces of male. Adults captured May 23–August 24. Ml, Wl, MN. Uni- or bivoltine depending on host. Larva feeds in fruits and terminals of *Pyrus*, *Prunus*, *Crataegus*, others. Syst: Heinrich (1926). Biol: Balduf (1959).

Grapholita prunivora (Walsh). Lesser appleworm

Forewing 4.0 to 5.0 mm long, dark areas yellowish brown or brownish black. Female corpus bursae with two signa. Adults captured May 27–August 11. Ml, Wl, MN. Bivoltine. Larva feeds in fruits of *Pyrus, Prunus, Crataegus*. Syst: Heinrich (1926). Biol: Chapman and Lienk (1971). (119 N, 5 Gm, 4 Gf, T)

Grapholita angleseana (Kearfott)

Forewing 5.0 mm long, dark areas and markings grayish yellowish brown or brownish black. Female corpus bursae with two signa. Adult captured June 20. Ml. Larva feeds on seeds of *Fragaria*. Syst and Biol: Heinrich (1926).

(1 N, 1 Gm, T)

Grapholita fana (Kearfott)

Forewing 4.5 to 5.0 mm long, dark areas grayish yellowish brown. Female corpus bursae with two signa. Adults captured May 24–June 16. Ml. Larva feeds in *Desmodium* buds and flowers. Syst and Biol: Heinrich (1926).
(3 N, 2 Gm, 1 Gf, T)

Genus Corticivora

Both sexes. Thorax without posterior tuft. Forewing termen slightly convex, R_1 originating at or near middle of discal cell, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , R_3 and R_4 approximate, Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 stalked, cubital vein with pecten, M_3 and Cu_1 stalked.

Male. Hindwing inner margin not modified. Hindmost tibia without dilated or tufted scaling. Abdominal segment 8 without paired lateral tufts. Uncus not developed; socius present; valva without rudimentary clasper, without thick spinelike seta on cucullus at lower margin; vesica without cornuti.

Female. Sternum 7 inflected and overlapping ostium bursae. Ductus bursae sclerotized one-third its length from genital opening; corpus bursae with two scobinate signa.

Comments. Three Nearctic species of *Corticivora* are known. Brown (1984) gives a generic treatment and reviews the species of *Corticivora*.

Corticivora clarki Clarke

Forewing 4.0 to 5.0 mm long, dark areas grayish yellowish brown. Adults captured July 5–August 10. Ml. Larva feeds on *Pinus*. Syst: Brown (1984). Biol: Clarke (1951). (5 N, 4 Gm, T)

Genus Cydia

Both sexes. Thorax without posterior tuft. Forewing R_1 originating at or near middle of discal cell, R_2 originating nearer R_3 than R_1 , upper internal vein of discal cell originating between R_1 and R_2 , Cu_2 originating before distal two-thirds of discal cell. Hindwing Rs and M_1 approximate, M_3 and Cu_1 connate, stalked, or united.

Male. Abdominal segments 6 and 7 without modified dorsal hair tufts beneath scaling. Abdominal segment 8 without paired lateral tufts. Uncus not developed; socius and hamus absent; valva without rudimentary clasper, without thick spinelike seta on cucullus at lower margin.

Female. Sternum 7 emarginate posteriorly or deeply emarginate around ostium bursae, neither inflected nor overlapping ostium bursae. Corpus bursae with two thornlike signa.

Comments. More than 40 Nearctic species of *Cydia* are known. Among the species treated here, *C. pomonella* is cosmopolitan, and *C. rusticella* (formerly *C. nigricana*) and *C. strobilella* occur in the Palearctic. The first two were accidentally introduced to the Nearctic: the former before 1819, the latter before 1900.

Brown (1983) discusses some generic characters.

Cydia toreuta and C. latiferreana are considered complexes here. The former may consist of different species on different Pinus hosts (Abrahamson and Kraft 1965). In the latter, genitalic variation may represent additional but as yet unrecognized species (Brown 1983).

Cydia Iaricana (Busck)

Forewing 5.0 mm long, dark areas and markings grayish brown or brownish black. Adult captured August 24. Wl. Larva feeds beneath *Larix* bark. Syst and Biol: Heinrich (1926). (1 N, 1 Gm, T, photo specimen Missoula Co., MT)

Cydia inopiosa Heinrich

Forewing 4.0 to 5.0 mm long, dark areas and markings grayish brown or brownish black. No capture dates; all adults reared. MI, WI. Larva feeds beneath *Pinus* bark. Syst and Biol: Brown and W.E. Miller (1983).

(17 N, 3 Gm, 5 Gf, T)

Cydia garacana (Kearfott)

Forewing 5.5 to 6.5 mm long, dark areas grayish brown.
Adults captured June 20–
July 20. MI, MN. Larva feeds on Populus. Syst: Heinrich (1926).
Biol: Brown et al. (1983).
(9 N, 6 Gm, T)

Cydia multilineana (Kearfott)

Forewing 6.0 to 7.0 mm long, dark areas grayish brown.
Adults captured June 12–29.
MI. Syst: Heinrich (1926).
(3 N, 1 Gm, 2 Gf, T)

Cydia albimaculana (Fernald)

Forewing 5.0 mm long, dark areas and markings grayish brown or brownish black. Adults captured May 8–20. Ml. Syst: Heinrich (1926). (2 N, 2 Gm, T)

Cydia populana (Busck)

Forewing 5.0 to 7.5 mm long, dark areas grayish brown.
Adults captured June 12–July 31. Ml. Larva feeds beneath Populus bark. Syst and Biol: Heinrich (1926).
(18 N, 5 Gm, 5 Gf, T)

Male unknown

Cydia lacustrina (Miller)

Forewing 8.5 to 9.5 mm long, dark markings dark grayish brown. Adults captured June 6–15. Ml. Syst: Miller (1976b). (5 N, 3 Gf, T)

Cydia flexiloqua (Heinrich)

Forewing 6.5 to 7.5 mm long, dark markings dark grayish brown. Adults captured July 3– August 29. Ml, Wl, MN. Syst: McDunnough (1944). (6 N, 4 Gm, 2 Gf, T, photo specimen York Co., ON)

Cydia strobilella (Linnaeus). Spruce seed moth

Forewing 3.0 to 5.0 mm long, dark markings dark grayish... dark markings dark grayish brown. No capture dates; all adults reared. MI, MN. Larva feeds on *Pi*cea seeds and cones. Syst: Brown and W.E. Miller (1983). Biol: Tripp (1954). (9 N, 2 Gm, 2 Gf, photo specimen Carleton Co., ON)

Cydia rusticella (Clerck). Pea moth

Forewing 5.5 to 6.5 mm long, dark areas yellowish brown. Adults captured June 22– August 20. MI, MN. Univoltine. Larva feeds in developing Pisum seed pods. Syst: Robin-son and Nielsen (1983). Biol: Fluke (1921). (7 N, 3 Gm, 3 Gf)

Cydia candana (Forbes)

Forewing 7.5 mm long, dark markings brown. Male hindwing cubital pecten in a pocket. Adult captured May 15. MN. Larva feeds in Acer seeds. Syst: Heinrich (1926). Biol: MacKay (1959). (1 N, 1 Gm, T, photo specimen Boone Co., MO)

Genus Ecdytolopha

Both sexes. Thorax with posterior tuft. Forewing termen convex, R₁ originating at or near middle of discal cell, upper internal vein of discal cell originating between R2 and R3, Cu2 originating before distal two-thirds of discal cell. Hindwing Rs and M₁ approximate, cubital vein with pecten, M₃ and Cu₁ connate or stalked.

Male. Hindwing inner margin modified into a pocket with or without enclosed hair pencil. Abdominal segment 8 without paired lateral tufts. Uncus not developed; socius and hamus absent; valva without rudimentary clasper, without thick spinelike seta on cucullus at lower margin; vesica with cornuti.

Female. Sternum 7 deeply emarginate around ostium bursae, neither inflected nor overlapping ostium bursae. Ductus bursae sclerotized one-third its length from genital opening; corpus bursae with two thornlike signa.

Comments. Five Nearctic species of *Ecdytolopha* are known.

Ecdytolopha punctidiscanum

Forewing 7.5 to 11.5 mm long, dark areas gravish yellowish brown or brownish black. Male with dilated scaling and hair pencil on hindmost tibia. Adults captured June 12-August 17. MI, WI. Larva feeds in Robinia stems. Syst: Heinrich (1926).

Ecdytolopha insiticiana Locust twig borer

Forewing 8.0 to 12.0 mm long, dark areas and markings grayish yellowish brown or brownish black. Adults captured May 23-August 12. MI, WI, MN. Larva feeds in Robinia rudimentary stem gall. Syst: Heinrich (1926). Biol: Harman and (32 N, 5 Gm, 3 Gf, T)

Genus Pseudogalleria

Both sexes. Forewing termen concave, R2 originating equidistant between R1 and R₃, upper internal vein of discal cell originating between R₂ and R₃, R₃ and R₄ approximate, Cu₂ originating before distal two-thirds of discal cell. Hindwing Rs and M₁ approximate, cubital vein with pecten, M₃ and Cu₁ stalked.

Male. Hindwing inner margin not modified. Hindmost tibia without dilated or tufted scaling. Abdominal segment 8 without paired lateral tufts. Uncus not developed; socius and hamus absent; valva without rudimentary clasper, without thick spinelike seta on cucullus at lower margin; vesica with cornuti.

Female. Sternum 7 deeply emarginate around ostium bursae, neither inflected nor overlapping ostium bursae. Ductus bursae with a sclerotized patch near middle; corpus bursae with two thornlike signa.

Comments. Pseudogalleria appears to be monotypic.

Pseudogalleria inimicella (Zeller)

Forewing 7.5 to 11.5 mm long, dark areas reddish brown.
Adults captured May 19–
June 26. MI, MN. Larva feeds in Smilax stem bases. Syst:
Heinrich (1923b). Biol: Putman (1942).
(12 N, 3 Gm, 5 Gf, T)

References Cited

- Abrahamson, L.P.; Kraft, K.J. (1965) A population study of the cone moth Laspeyresia toreuta Grote in Pinus banksiana stands. Ecology. 46:561-563; 1965.
- Adamski, D.; Peters, T.M. (1986) Review of nearctic Apotomis Hübner (Lepidoptera: Tortricidae: Olethreutini). Canadian Entomologist. 118:649–689; 1986.
- Baker, T.C.; Cardé, R.T. (1979) Courtship behavior of the oriental fruit moth (*Grapholitha molesta*): experimental analysis and consideration of the role of sexual selection in the evolution of courtship pheromones in the Lepidoptera. Annals of the Entomological Society of America. 72:173–188; 1970.
- Balduf, W.V. (1959) Obligatory and facultative insects in rose hips: their recognition and bionomics. Illinois Biological Monographs. 26:1-194; 1959.
- Barras, S.J.; Norris, D.M. (1969) Bionomics of Eucosma monitorana (Lepidoptera: Tortricidae) attacking red pine cones in Wisconsin. Annals of the Entomological Society of America. 62:1284-1290; 1969.
- Beebe, R. (1954) A new North American record and a second rarity. The Lepidopterists' News. 8:26; 1954.
- Benander, P. (1950) Vecklarfjärilar, Tortricina. Svensk Insektfauna. 39:1–173; 1950.
- Bennett, S.E. (1961) The strawberry leaf roller complex in Tennessee. Journal of the Tennessee Academy of Sciences. 36:320-360; 1961.
- Bentinck, G.A., Graaf; Diakonoff, A. (1968) De Nederlandse Bladrollers (Tortricidae). Monografieen van de Nederlandse Entomologische Vereniging. 3:1–201; 1968.
- Blais, J.R. (1961) Notes on the biology of *Griselda radicana* (Wlsm.) (Lepidoptera: Olethreutidae). Canadian Entomologist. 93:648–653; 1961.
- Blanchard, A. (1979) New status for *Epiblema minutana* (Kearfott) and new species of *Epiblema* Hübner and *Sonia* Heinrich (Tortricidae). Journal of the Lepidopterists' Society. 33:179–188; 1979.
- Blanchard, A. (1984) Epiblema luctuosana A. Blanchard, a homonym, is changed to Epiblema luctuosissima, new name. Journal of the Lepidopterists' Society. 38:245; 1984.
- Borror, D.J.; Delong, D.M.; Triplehorn, C.A. (1981) An introduction to the study of insects. 5th ed. New York: Holt, Rinehart and Winston; 1981. 827 p.
- Bottimer, L.J. (1926) Notes on some Lepidoptera from eastern Texas. Journal of Agricultural Research. (Washington DC) 33:797-819; 1926.
- Bradley, J.D.; Tremewan, W.G.; Smith, A. (1979) British tortricoid moths. Tortricidae: Olethreutinae. London: The Ray Society; 1979. 336 p.
- Braun, A.F. (1951) The *Aesculus*-feeding species of *Exartema* with description of a new species (Lepidoptera, Eucosmidae) Ohio Journal of Science. 51:353-357; 1951.
- Brown, R.L. (1973) Phylogenetic systematics: its application to the genus *Epiblema* (Lepidoptera). Fayetteville, AR: University of Arkansas; 1973. 179 p. M.S. thesis.
- Brown, R. L. (1979a) Nomenclatorial changes in Eucosmini (Tortricidae). Journal of the Lepidopterists' Society. 33:21-28;
- Brown, R.L. (1979b) The valid generic and tribal names for the codling moth, *Cydia pomonella* (Olethreutinae: Tortricidae).
 Annals of the Entomological Society of America. 72:565-567; 1979.

- Brown, R.L. (1980a) A revision of the genus *Epinotia* (Hübner) (Tortricidae: Eucosmini), part 1: The North American species of the *stroemiana* lineage. Ithaca, NY: Cornell University; 1980. 470 p. Ph.D. dissertation. [Abst. Int. 41/9 (B):3302. Microfilm No. 8102899.]
- Brown, R.L. (1980b) A new species of *Epinotia* Hübner (Lepidoptera: Tortricidae). Proceedings of the Entomological Society of Washington. 82:504–509; 1980.
- Brown, R.L. (1982) Notes on *Gretchena*: a new species and the synonymy of *Gwendolina* (Lepidoptera: Tortricidae). Proceedings of the Entomological Society of Washington. 84:594–602; 1982.
- Brown, R.L. (1983) Taxonomic and morphological investigations of Olethreutinae: *Rhopobota, Griselda, Melissopus*, and *Cydia* (Lepidoptera: Tortricidae). Entomography. 2:97–120; 1983.
- Brown, R.L. (1984) Review of Corticivora (Lepidoptera: Tortricidae) with analysis of its tribal relationships and descriptions of new species. Proceedings of the Entomological Society of Washington. 86:278–286; 1984.
- Brown, R.L. (1986) Resurrection of *Catastega* Clemens and revision of the *Epinotia vertumnana* (Zeller) species-group (Tortricidae: Olethreutinae). Journal of the Lepidopterists' Society. 40:327–346;1986.
- Brown, R.L.; Miller, P.R. (1983) Studies of Lepidoptera hindwings with emphasis on ultrastructure of scales in *Cydia caryana* (Fitch) (Tortricidae). Entomography. 2:261-295; 1983.
- Brown, R.L.; Miller, W.E. (1983) Valid names of the spruce seed moth and a related *Cydia* species (Lepidoptera: Tortricidae). Annals of the Entomological Society of America. 76:110-111; 1983.
- Brown, R.L.; Clarke, J.F.G; Habeck, D.H. (1983) New host records for Olethreutinae (Tortricidae). Journal of the Lepidopterists' Society. 37:224-227; 1983.
- Butcher, J.W.; Hodson, A.C. (1949) Biological and ecological studies on some lepidopterous bud and shoot insects of jack pine (Lepidotera-Olethreutidae). Canadian Entomologist. 81:161-173; 1949.
- Čapek, M. (1971) The possibility of biological control of imported weeds of the genus Solidago L. in Europe. Acta Instituti Forestalis Zvolenensis. 429-441; 1971.
- Chapman, P.J.; Lienk, S.E. (1971) Tortricid fauna of apple in New York (Lepidoptera: Tortricidae); including an account of apple's occurrence in the state, especially as a naturalized plant. Spec. Publ. Geneva, NY: New York Agricultural Experiment Station; 1971. 122 p.
- Clarke, J.F.G. (1941) The preparation of slides of the genitalia of Lepidoptera. Bulletin of the Brooklyn Entomological Society. 36:149-161; 1941.
- Clarke, J.F.G. (1951) A new genus and species of North American Olethreutidae (Lepidoptera: Laspeyresiinae). Journal of the Washington Academy of Sciences. 41:46-47; 1951.
- Clarke, J.F.G. (1953) New species of Olethreutidae from Illinois (Lepidoptera). Journal of the Washington Academy of Sciences. 43:226-231; 1953.
- Clarke, J.F.G. (1958) Catalogue of the type specimens of Microlepidoptera in the British Museum (Natural History) described by Edward Meyrick. Vol. 3. London: The British Museum (Natural History); 1958. 600 p.

- Clarke, J.F.G. (1973) The genus *Eumarozia* Heinrich (Olethreutidae). Journal of the Lepidopterists' Society. 27:268-274; 1973.
- Cóté, W.A.; Allen, D.C. (1973) Biology of the maple trumpet skeletonizer, *Epinotia aceriella* (Lepidoptera: Olethreutidae), in New York. Canadian Entomologist. 105:463–470; 1973.
- Daviault, L.; Ducharme, R. (1966) Life history and habits of the green spruce leaf miner, *Epinotia nanana* (Treitschke) (Lepidoptera: Tortricidae). Canadian Entomologist. 98:693-699: 1966.
- DeBoo, R.F.; Sippell, W.L.; Wong, H.R. (1971) The eastern pineshoot borer, *Eucosma gloriola* (Lepidoptera: Tortricidae), in North America. Canadian Entomologist. 103:1473–1486; 1971.
- Decker, G.C. (1932) Biology of the bidens borer, *Epiblema otiosana* (Clemens) (Lepidoptera, Olethreutidae). Journal of the New York Entomological Society. 40:503-509; 1932.
- Denmark, H.A. (1960) Some observations on the biology of *Anchylopera platanana* Clemens (Lepidoptera, Olethreutidae) in Florida. Florida Entomologist. 43:81–87; 1960.
- Diakonoff, A. (1964) Further records and descriptions of the species of *Bactra* Stephens (Lepidoptera, Tortricidae).
 Zoologische Verhandelingen Rijksmuseum van Natuurlijke Historie (Leiden) 70:1–81; 1964.
- Diakonoff, A. (1973) The South Asiatic Olethreutini (Lepidoptera, Tortricidae). Zoologische Monographieën Rijksmuseum van Natuurlijke Historie (Leiden) 1:1–700; 1973.
- Ferguson, D.C. (1975) Host records for Lepidoptera reared in eastern North America. Tech. Bull. 1521. Washington, DC: U.S. Department of Agriculture; 1975. 49 p.
- Fernald, M.L. (1970) Gray's manual of botany. 8th ed. New York: D. Van Nostrand; 1970. 1632 p.
- Fernekes, V. (1906) List of Lepidoptera occurring in Milwaukee County. Bulletin of the Wisconsin Natural History Society. 4:39–58; 1906.
- Fluke, C.L. (1921) The pea moth in Wisconsin. Journal of Economic Entomology. 14:94–98; 1921.
- Forbes, W.T.M. (1923) The Lepidoptera of New York and neighboring states. Mem. 68. Ithaca, NY: Cornell University Agricultural Experiment Station; 1923. 729 p.
- Freeman, T.N. (1941) New species of Canadian Lepidoptera. Canadian Entomologist. 73:123-127; 1941.
- Freeman, T.N. (1942) A new species of *Pseudexentera* from apple, with notes on allied species (Olethreutidae, Lepidoptera). Canadian Entomologist. 74:212–215; 1942.
- Freeman, T.N. (1957) A new species of the genus *Aphania* (Olethreutidae). The Lepidopterists' News. 11:27–28; 1957.
- Frick, K.E.; Garcia, C. (1975) Bactra verutana as a biological control agent for purple nutsedge. Annals of the Entomological Society of America. 68:7-14; 1975.
- Godfrey, G.L.; Cashatt, E.D.; Glenn, M.O. (1987) Microlepidoptera from the Sandy Creek and Illinois River region: an annotated checklist of the suborders Dacnonypha, Monotrysia, and Ditrysia (in part) (Insecta). Spec. Publ. 7. Champaign, IL: Illinois Natural History Survey. [In press.]
- Grant, G.G. (1978) Morphology of the presumed male pheromone glands on the forewings of tortricid and phyticid moths. Annals of the Entomological Society of America. 71:423-431; 1978.
- Hannemann, H.J. (1961) Die Tierwelt Deutschlands und der angrenzenden Meersteile 48, Kleinschmetterlinge oder Microlepidoptera I, Die Wickler (s. str.) (Tortricidae). Jena: VEB Gustav Fischer Verlag; 1961. 233 p.

- Harbo, J.F.; Kraft, K.J. (1969) A study of *Phanerotoma toreutae*, a parasite of the pine cone moth *Laspeyresia toreuta*. Annals of the Entomological Society of America. 62:214-220; 1969.
- Hare, J.D. (1977) The biology of *Phaneta imbridana* (Lepidoptera: Tortricidae), a seed predator of *Xanthium strumarium* (Compositae). Psyche. 84:179–182; 1977.
- Harman, D.M.; Berisford, C.W. (1979) Host relationships and determination of larval instars of the locust twig borer *Ecdy-tolopha insiticiana*. Environmental Entomology. 8:19–23; 1979.
- Heinrich, C. (1923a) New Olethreutidae from eastern United
 States (Lepidoptera). Proceedings of the Entomological
 Society of Washington. 25:105-122; 1923.
- Heinrich, C. (1923b) Revision of the North American moths of the subfamily Eucosminae of the family Olethreutidae.
 United States National Museum Bulletin. 123:1-298; 1923.
- Heinrich, C. (1924) North American Eucosminae, notes and new species (Lepidoptera). Journal of the Washington Academy of Sciences. 14:385–393; 1924.
- Heinrich, C. (1926) Revision of the North American moths of the subfamilies Laspeyresiinae and Olethreutinae. United States National Museum Bulletin. 132:1-216; 1926.
- Heinrich, C. (1929) Notes on some North American moths of the subfamily Eucosminae. United States National Museum Proceedings. 75:1-23; 1929.
- Hetz, M.W.; Werner, F.G. (1979) Insects associated with roots of some rangeland Compositae in southern Arizona. Southwestern Entomologist. 4:285–288; 1979.
- Horak, M. (1984) Assessment of taxonomically significant structures in Tortricinae (Lep., Tortricidae). Mitteilungen der Schweizerischen Entomologischen Gesellschaft. 57:3-64; 1984.
- Huang, Y.-M. (1962) Wisconsin Laspeyresiinae. Madison, WI: University of Wisconsin; 1962. 57 p. M.S. paper.
- Jubb, G.L. (1973) Catches of *Episimus argutanus* in grape berry moth sex-pheromone traps in Pennsylvania. Journal of Economic Entomology. 66:1345-1346; 1973.
- Kelly, K.L.; Judd, D.B. (1955) The ISCC-NBS method of designating colors and a dictionary of color names. NBS Circ. 553. Washington, DC: U.S. Department of Commerce, National Bureau of Standards; 1955. 158 p.
- Klots, A.B. (1942) Type material of North American Microlepidoptera other than Aegeriidae in the American Museum of Natural History. Bulletin of the American Museum of Natural History. 79:391–424; 1942.
- Klots, A.B. (1970) Lepidoptera. In: Tuxen, S.L., ed. Taxonomist's glossary of genitalia in insects. 2d ed. Copenhagen: Munksgaard; 1970: 115–130.
- Krauth, S.J.; Hall, D.J.; Coppel, H.C.; Shenefelt, R.D.
 (1977) New Wisconsin records of Lepidoptera reared in conjunction with the gypsy moth (*Lymantria dispar* (L.))
 parasitoid recovery program. For. Res. Notes 208. Madison, WI: University of Wisconsin; 1977. 5 p.
- Küchler, A.W. (1964) Potential natural vegetation of the conterminous United States. Spec. Publ. 36. New York: American Geographical Society; 1964. 39 p.
- Kusch, D.S. (1967) Notes on the biology of Epinotia criddleana Kft. Bi-Monthly Research Notes, Canadian Forestry Service. 23(1):3; 1967.
- Kuznetsov, V.I. (1978) Taxonomic key to insects of the European USSR, 4, Lepidoptera, 21, Tortricidae [Russian]. Leningrad: "NAUKA"; 1978: 193–680.
- Kuznetsov, V.I. (1986) Type specimens of super tribe
 Eucosmidii (Lepidoptera, Tortricidae) from the collection of
 F. Treitschke in the Hungarian Natural History Museum
 (Budapest). Entomological Review [a translation of
 Entomologichéskoye Obrozreniye]. 65:153-167; 1986.

- Kuznetsov, V.I.; Stekolnikov, A.A. (1977) Functional morphology of the male genitalia and phylogenetic relationships of some tribes in the family Tortricidae (Lepidoptera) of the fauna of the Far East. Transactions of the Zoological Institute of the Academy of Science USSR [Russian]. 70:65–97; 1977.
- Leraut, P. (1978) Quelques changements dans le nomenclature des Tortricoidea de France. Alexanor. 10:338-341; 1978.
- Lindquist, O.H. (1961) A shoot moth on jack pine in Ontario. Bi-Monthly Progress Report, Canadian Forestry Service. 17(2):2; 1961.
- Lindquist, O.H.; Macleod, L.S. (1967) A biological study of Epinotia solandriana (Lepidoptera: Olethreutidae), a leaf roller on birch in Ontario. Canadian Entomologist. 99:1110-1114; 1967.
- MacKay, M.R. (1953) The last-instar larva of *Epinotia medioviridana* (Kft.) (Lepidoptera: Olethreutidae). Canadian Entomologist. 85:404–407; 1953.
- MacKay, M.R. (1959) Larvae of the North American Olethreutidae (Lepidoptera). Canadian Entomologist. 91(Suppl. 10):1–338; 1959.
- MacKay, M.R. (1962) Additional larvae of the North American Olethreutinae (1) (Lepidoptera: Tortricidae). Canadian Entomologist. 94:626-643; 1962.
- Marshall, G.E.; Musgrave, L.I. (1937) A progress report on the Microlepidoptera of southern Indiana, and their parasites. Canadian Entomologist. 69:100-106; 1937.
- Martin, J.L. (1960) Life history of the pine tip moth, Rhyacionia adana Heinrich, in Ontario (Lepidoptera:
 Olethreutidae). Canadian Entomologist. 92:724-728; 1960.
- McDowell, L.L.; Wong, H.R. (1962) Pine tip moths in southeastern Manitoba. Bi-Monthly Progress Report, Canadian Forestry Service. 18(4):2; 1962.
- McDunnough, J. (1925a) New Canadian Lepidoptera with notes. Canadian Entomologist. 57:11–23; 1925.
- McDunnough, J.H. (1925b) New Canadian Eucosminae (Lepidoptera). Canadian Entomologist. 57:115-116; 1925.
- McDunnough, J. (1929) Some apparently new Microlepidoptera. Canadian Entomologist. 61:266–271; 1929.
- McDunnough, J. (1931) A new Argyroploce species (Eucosmidae, Lepid.). Canadian Entomologist. 63:150–152; 1931.
- McDunnough, J. (1933) Notes on the biology of certain tortricid species with structural details of the larvae and pupae. Canadian Journal of Research. 9:502–517; 1933.
- McDunnough, J. (1935) New Canadian eucosmids with notes (Lepidoptera). Canadian Entomologist. 67:140-149; 1935.
- McDunnough, J. (1938) Some apparently new Eucosmidae (Lepid.). Canadian Entomologist. 70:90–100; 1938.
- McDunnough, J. (1942) Tortricid notes and descriptions. Canadian Entomologist. 74:63-71; 1942.
- McDunnough, J. (1944) New Microlepidoptera with notes. Canadian Entomologist. 76:153-156; 1944.
- McDunnough, J.H. (1954) New Microlepidoptera from the region of Halifax, Nova Scotia, with notes on other species. Am. Mus. Novit. 1686. New York: American Museum of Natural History; 1954. 15 p.
- McDunnough, J. (1955) Critical remarks on the synonymy of certain *Anchylopera* species, with descriptions of new species (Lepidoptera, Eucosmidae). Am. Mus. Novit. 1725. New York: American Museum of Natural History; 1955. 16 p.
- McDunnough, J.H. (1956) Microlepidoptera notes and new species. Am. Mus. Novit. 1789. New York: American Museum of Natural History; 1956. 17 p.
- McDunnough, J.H. (1959) On some changes in nomenclature of Microlepidoptera, with description of a new species. Am. Mus. Novit. 1954. New York: American Museum of Natural History; 1959. 9 p.

- McGregor, M.D. (1967) Biology and natural enemies of an aspen leaf tier, *Sciaphila duplex*, in the intermountain region. Journal of Economic Entomology. 60:1213-1216; 1967.
- Merz, R.W. (1979) Forest atlas of the midwest. St. Paul, MN: U.S. Department of Agriculture, Forest Service, North Central Forest Experiment Station; 1979. 48 p.
- Miller, W.E. (1967) The European pine shoot moth—ecology and control in the Lake States. Forest Science Monographs. 14:1-72; 1967.
- Miller, W.E. (1970) Fernald types of North American Olethreutinae (Lepidoptera: Tortricidae). Proceedings of the Entomological Society of Washington. 72:288–294; 1970.
- Miller, W.E. (1971) Identity of *Phaneta refusana* (Walker) with description of a new species (Tortricidae). Journal of the Lepidopterists' Society. 25:284–287; 1971.
- Miller, W.E. (1973a) Clemens types of Olethreutinae (Lepidoptera, Tortricidae). Transactions of the American Entomological Society. 99:205-234; 1973.
- Miller, W.E. (1973b) Two previously unrecognized scientific names for the strawberry leafroller (Lepidoptera: Tortricidae). Annals of the Entomological Society of America. 66:553-554; 1973.
- Miller, W.E. (1974) Identities of taxonomically confused moths of the *Eucosma agricolana* group and description of a new species (Lepidoptera, Tortricidae). Annals of the Entomological Society of America. 67:601-604; 1974.
- Miller, W.E. (1976a) Biology and taxonomy of three gall forming species of *Epiblema* (Olethreutidae). Journal of the Lepidopterists' Society. 30:50-58; 1976.
- Miller, W.E. (1976b) A new species of Laspeyresia from Michigan (Lepidoptera: Olethreutidae). Great Lakes Entomologist. 9:171-172; 1976.
- Miller, W.E. (1977a) Uniform genitalia among wing color morphs of olethreutid moths. Journal of the Lepidopterists' Society. 31:118; 1977.
- Miller, W.E. (1977b) Wing measure as a size index in Lepidoptera: the family Olethreutidae. Annals of the Entomological Society of America. 70:253–256; 1977.
- Miller, W.E. (1978a) Larisa subsolana, a new genus and species of moth from eastern North America (Olethreutidae). Journal of the Lepidopterists' Society. 32:256–260; 1978.
- Miller, W.E. (1978b) Petrova pitch-blister moths of North America and Europe: two new species and synopsis (Olethreutidae). Annals of the Entomological Society of America. 71:329-340; 1978.
- Miller, W.E. (1979a) Identity corrections for two North American *Apotomis* moths (Tortricidae: Olethreutinae). Great Lakes Entomologist. 12:115–118; 1979.
- Miller, W.E. (1979b) The genus *Olethreutes*: identity corrections and description of a new species (Lepidoptera: Tortricidae: Olethreutinae). Annals of the Entomological Society of America. 72:232–236; 1979.
- Miller, W.E. (1982) *Grapholita delineana* (Walker), a Eurasian hemp moth, discovered in North America. Annals of the Entomological Society of America. 75:184–186; 1982.
- Miller, W.E. (1983a) Genus *Phaneta*: new synonymies and a new species (Lepidoptera: Tortricidae). Annals of the Entomological Society of America. 76:98–303; 1983.
- Miller, W.E. (1983b) Nearctic *Endothenia* species: a new synonymy, a misidentification, and a revised status (Lepidoptera: Tortricidae). Great Lakes Entomologist. 16:5–12; 1983.
- Miller, W. E. (1983c) Eucosmomorpha albersana (Hübner), a palaearctic species, collected in North America (Tortricidae, Grapholitini). Journal of the Lepidopterists' Society. 37:88–89; 1983.

- Miller, W.E. (1983d) New synonymies in nearctic *Dichroram-pha* (Lepidoptera: Tortricidae). Proceedings of the Entomological Society of Washington. 85:727-733; 1983.
- Miller, W.E. (1985a) Nearctic *Epiblema*: a new synonymy, a revised identity, and two new species (Lepidoptera: Tortricidae). Great Lakes Entomologist. 18:33–38; 1985.
- Miller, W.E. (1985b) Nearctic Rhyacionia pine tip moths: a revised identity and a new species (Lepidoptera: Tortricidae). Great Lakes Entomologist. 18:119–122; 1985.
- Miller, W.E. (1985c) Nearctic Eucosma (Lepidoptera: Tortricidae): four new species and three new synonymies. Annals of the Entomological Society of America. 78:240-247; 1985.
- Miller, W.E. (1985d) Nearctic *Olethreutes*: five new synonymies, two revised statuses, and notes (Lepidoptera: Tortricidae). Preceedings of the Entomological Society of Washington. 87:408-417; 1985.
- Miller, W.E. (1985e) Pammene perstructana (Walker) (Lepidoptera: Tortricidae) identified after more than a century. Great Lakes Entomologist. 18:145–147; 1985.
- Miller, W.E. (1986a) Epinotia nisella (Clerck): an unrecorded host and mode of feeding (Lepidoptera: Tortricidae). Great Lakes Entomologist. 19:205-207; 1986.
- Miller, W.E. (1986b) The species of *Pseudexentera* (Tortricidae). Journal of the Lepidopterists' Society. 40:218–237; 1986.
- Miller, W.E.; Pogue, M.G. (1984) Ragweed borer (Lepidoptera: Tortricidae: Eucosmini): taxonomic implications of an allometric analysis of adult characters. Annals of the Entomological Society of America. 77:227-231; 1984.
- Morris, R.C. (1967) Biology of Gypsonoma haimbachiana (Lepidoptera: Olethreutidae), a twig borer in eastern cottonwood. Annals of the Entomological Society of America. 60:423-427; 1967.
- Mosher, D.G.; Wilson, L.F. (1974) Life history and some habits of a larch moth, *Paralobesia palliolana* (Lepidoptera: Tortricidae), in Michigan. Great Lakes Entomologist. 7:133-136; 1974.
- Moznette, G.F.; Bissell, T.L.; Adair, H.S. (1931) Insects of the pecan and how to combat them. Farm. Bull. 1654. Washington, DC: U.S. Department of Agriculture; 1931. 59 p.
- Mutuura, A.; Freeman, T.N. (1966) The North American species of the genus *Zeiraphera* Treitschke (Olethreutidae). Journal of Research on the Lepidoptera. 5:153–176; 1966.
- Neiswander, R.B. (1944) Insect pests of strawberries in Ohio. Bull. 651. Wooster, OH: Ohio Agricultural Experiment Station; 1944. 37 p.
- Oatman, E.R.; Legner, E.F.; Brooks, R.F. (1962) Bionomics of the eye-spotted bud moth, *Spilonota ocellana*, on cherry in Wisconsin. Journal of Economic Entomology. 55:930–934; 1962
- Obraztsov, N.S. (1953) Classification of holarctic species of the genus *Lobesia* Guenée, with description of *Paralobesia* gen. nov. (Lepidoptera, Tortricidae). Tijdschrift voor Entomologie. 96:85–94; 1953.
- Obraztsov, N.S. (1958) Die Gattungen der palaearktischen Tortricidae. II. Die Unterfamilie Olethreutinae. Tijdschrift voor Entomologie. 101:229-261; 1958.
- Obraztsov, N.S. (1961) Die Gattungen der palaearktischen Tortricidae. II. Die Unterfamilie Olethreutinae. Teil 4. Tijdschrift voor Entomologie. 104:51-70; 1961.
- Pankhurst, R.J. (1970) Key generation by computer. Nature. 227:1269-1270; 1970.
- Payne, J.A.; Heaton, E.K. (1975) The hickory shuckworm: its biology, effect upon nut quality, and control. Annual Report of the Northern Nut Growers Association. 66: 19-25; 1975.

- Peterson, L.O.T. (1958) The boxelder twig borer, *Proteoteras* willingana (Kearfott), (Lepidoptera: Olethreutidae). Canadian Entomologist. 90:639-646; 1958.
- Pettit, R.H. (1933) The principal grape insects of Michigan. Spec. Bull. 239. East Lansing, MI: Michigan Agricultural Experiment Station; 1933. 18 p.
- Pilon, J.G. (1965) Bionomics of the spruce budworm, Zeiraphera ratzeburgiana (Ratz.) (Lepidoptera: Olethreutidae). Phytoprotection. 46:5-13; 1965.
- Plank, H.K. (1922) The blackhead fireworm of cranberry on the Pacific coast. Bull. 1032. Washington, DC: U.S. Department of Agriculture; 1922. 46 p.
- Powell, J.A. (1962) Biological and taxonomic notes on two California species of *Proteoteras* (Lepidoptera: Tortricidae). Pan-Pacific Entomologist. 38:191–195; 1962.
- Powell, J.A. (1968) Host associations and taxonomy of nearctic conifer cone moths in the genus *Eucosma* (Lepidoptera: Tortricidae). Hilgardia. 39:1–36; 1968.
- Powell, J.A. (1980) Evolution of larval food preferences in Microlepidoptera. Annual Review of Entomology. 25:133-159; 1980.
- Powell, J.A. (1983) Tortricidae. In: Hodges, R.W., ed. Check list of the Lepidoptera of America north of Mexico. London: E.W. Classey and the Wedge Entomological Research Foundation; 1983: 31-41.
- Powell, J.A.; Miller, W.E. (1978) Nearctic pine tip moths of the genus Rhyacionia: biosystematic review (Lepidoptera: Tortricidae, Olethreutinae). Agric. Handb. 514. Washington, DC: U.S. Department of Agriculture; 1978. 51 p.
- Prentice, R.M., ed. (1966) Microlepidoptera. In: Forest
 Lepidoptera of Canada recorded by the Forest Insect Survey.
 Dept. For. Canada Publ. 1142. Ottawa: Department of
 Forestry, Canada; 1966: 543-840.
- Putman, W.L. (1935) Notes on the hosts and parasites of some lepidopterous larvae. Canadian Entomologist. 67:105-109; 1935.
- Putman, W.L. (1942) Host plants and parasites of some lepidopterous larvae. Canadian Entomologist. 74:219-224; 1942.
- Putman, W.L. (1963) The codling moth, Carpocapsa pomonella (L.) (Lepidoptera: Tortricidae): a review with special reference to Ontario. Proceedings of the Entomological Society of Ontario. 93:22-60; 1963.
- Razowski, J. (1976) Phylogeny and system of Tortricidae (Lepidoptera). Acta Zoologica Cracoviensia. 21:73–120; 1976.
- Roberts, D.W. (1966) Life history and parasites of *Evora hemidesma* (Zeller) (Lepidoptera: Olethreutidae). Boyce Thompson Institute Contributions. 23:165–170; 1966.
- Robinson, G.S.; Nielsen, E.S. (1983) The Microlepidoptera described by Linnaeus and Clerck. Systematic Entomology. 8:191-242; 1983.
- Rogers, C.E.; Thompson, T.E.; Jones, O.R. (1979) Eucosma womonana Kearfott (Lepidoptera: Olethreutidae): a new pest of sunflower in the southern plains. Journal of the Kansas Entomological Society. 52:373-376; 1979.
- Satterthwait, A.F. (1948) Important sunflower insects and their insect enemies. Journal of Economic Entomology. 41:725-731; 1948.
- Schaffner, J.V. (1959) Microlepidoptera and their parasites reared from field collections in the northeastern United
 States. Misc. Publ. 767. Washington, DC: U.S. Department of Agriculture; 1959. 97 p.
- Smith, C.C. (1946) Notes on the birch shoot borer, Epinotia solicitana Walker (Olethreutidae, Lepidoptera). Acadian Naturalist. 2:114-121; 1946.
- Strickler, K.; Whalon, M. (1985) Microlepidoptera species composition in Michigan apple orchards. Environmental Entomology. 14:486-495; 1985.

- Swatschek, B. (1958) Die Larvalsystematik der Wickler (Tortricidae und Carposinidae). Berlin: Akademie-Verlag; 1958. 269 p.
- Tashiro, H. (1974) Biology and control of the spruce needleminer. Journal of Economic Entomology. 67:89–92; 1974.
- Thompson, R.W. (1928) The golden-glow borer (*Epiblema carolinana* Walsingham). Annual Report of the Entomological Society of Ontario. (1927) 58:73-75; 1928.
- Tripp, H.A. (1954) Description and habits of the spruce seed-worm (*Laspeyresia youngana* (Kft.) (Lepidoptera: Olethreutidae)). Canadian Entomologist. 86:385–402; 1954.
- Turnock, W.J. (1953) Some aspects of the life history and ecology of the pitch nodule maker, *Petrova albicapitana* (Busck) (Lepidoptera: Olethreutidae). Canadian Entomologist. 85:233-243; 1953.
- Vincent, C.; Simard, L.G.; Paradis, R.O. (1985) Olethreutes olivaceana (Fern.) (Lepidoptera: Tortricidae), ravageur des fraisières dans le sud-ouest de Québec. Revue d'Entomologie du Québec. 30:28-34; 1985.
- Walker, F.H. (1936) Observations on sunflower insects in Kansas. Journal of the Kansas Entomological Society. 9:16–25; 1936
- Wehrle, L.P. (1924) The clover-seed caterpillar. Bull. 428. Ithaca, NY: New York (Cornell) Agricultural Experiment Station; 1924. 34 p.
- Wehrle, L.P. (1929) The clover-leaf caterpillar (Olethreutes cespitana Hübner) and the clover-leaf tyer (Anchylopera angulifasciana Zeller). Bull. 489. Ithaca, NY: New York (Cornell) Agricultural Experiment Station; 1929. 27 p.
- Werner, F.G. (1982) Common names of insects and related organisms 1982. College Park, MD: Entomological Society of America; 1982. 132 p.
- Wheeler, A.G.; Hoebeke, E.R. (1985) The insect fauna of ninebark, *Physocarpus opulifolius* (Rosaceae). Proceedings of the Entomological Society of Washington. 87:356–370; 1985.
- Wong, H.R.; Drouin, J.A.; Szlabey, D.L.; Dang, P.T. (1983) Identification of three species of *Proteoteras* (Lepidoptera: Tortricidae) attacking shoots of Manitoba maple in the Canadian prairies. Canadian Entomologist. 115:333–339; 1983.
- Wong, H.R.; Melvin, J.C.E. (1967) The leaf roller *Pseudexentera* oregonana Wlshm. Bi-Monthly Research Notes, Canadian Forestry Service. 23(1):3–4; 1967.

Species Index

abruptana, Epiblema, 56 aceriella, Catastega, 78 adana, Rhyacionia, 38 adjuncta, Gypsonoma, 63 aemulana, Endopiza, 16 aesculana, Proteoteras, 64 affiliana, Endothenia, 18 agilana, Olethreutes, 33 agricolana, Eucosma, 49 albacostana, Ancylis, 82 albersana, Eucosmomorpha, 86 albicapitana, Retinia, 39 albiciliana, Olethreutes, 33 albiguttana, Eucosma, 50 albimaculana, Cvdia, 92 albolineana, Endothenia, 19 amatana, Gretchena, 71 ambodaidaleia, Phaneta, 47 angleseana, Grapholita, 89 apicana, Ancylis, 81 appendicea, Olethreutes, 31 approximana, Aterpia, 19 argenticostana, Phaneta, 46 argutanus, Episimus, 14 astrologana, Ole threutes, 34atrodentana, Olethreutes, 26 auricapitana, Olethreutes, 33 autumnana, Phaneta, 43 awemeana, Phaneta, 42

barbara, Eucosma, 49
bilineana, Eucosma, 52
bipartitana, Olethreutes, 35
bipunctella, Eucosma, 52
bittana, Dichorampha, 84
bolliana, Gretchena, 71
boxcana, Epiblema, 56
brightonana, Epiblema, 59
buoliana, Rhyacionia, 38
burgessiana complex, Ancylis, 79, 80
busckana, Rhyacionia, 38

canadana, Sonia, 62 canadensis, Zeiraphera, 66 canana, Eucosma, 48 candana, Cydia, 93 capreana, Apotomis, 21 carbonana, Ancylis, 81 carduana, Lobesia, 17 carolana, Olethreutes, 34 carolinana, Epiblema, 58 caryana, Cydia, 94 cataclystiana, Eucosma, 54 cespitana, Olethreutes, 25, 35 chionosema, Hedya, 36 cinerodorsana, Suleima, 61 clarki, Corticivora, 91 $clavana, Ole threutes,\,25,28$ clavana, Phaneta, 46 comandrana, Olethreutes, 26 comptana, Ancylis, 79, 81

concinnana, Olethreutes, 32 concubitana, Gretchena, 71 confixana, Phaecasiophora, 24 connectus, Olethreutes, 27 consobrinana, Eucosma, 54convergana, Phaneta, 45 corosana, Pelochrista, 55 coruscana, Olethreutes, 33 corylana, Epinotia, 75 costomaculana, Pseudexentera, 70 crescentana, Proteoteras, 64 cressoniana, Pseudexentera, 67 criddleana, Epinotia, 75 cruciana, Epinotia, 73, 77 culminana, Notocelia, 61 cyanana, Hedya, 37

deceptana, Apotomis, 21 delicatana, Gretchena, 71 delineana, Grapholita, 88, 90 deludana, Gretchena, 70 derelicta, Eucosma, 53 desertana, Epiblema, 58 dietziana, Rhopobota, 72 diminutana, Ancylis, 79, 82 divisana, Ancylis, 81 dorsiatomana, Phaneta, 46 dorsisignatana, Eucosma, 53 dorsisuffusana, Epiblema, 60 duplex, Pseudosciaphila, 23

eclipsana, Grapholita, 90 electrofuscus, Olethreutes, 26 essexana, Phaneta, 42 exaeresima, Olethreutes, 32 exoletus, Olethreutes, 25

fagigemmeana, Olethreutes, 29 fana, Grapholita, 89 faracana, Pseudexentera, 67 fasciatana, Olethreutes, 32 fasciolana, Gypsonoma, 63 felicitana, Pammene, 85 ferrolineana, Olethreutes, 34 finitimana, Rhopobota, 72 flexiloqua, Cydia, 93 footiana, Olethreutes, 26 formosana, Phaneta, 42, 43 fortunana, Zeiraphera, 66 fulminana, Eucosma, 53 funerea, Apotomis, 21 furfurana, Bactra, 15

galaxana, Olethreutes, 33 galeamatana, Ancylis, 79 galevora, Olethreutes, 30 gallaesaliciana, Cydia, 94 garacana, Cydia, 92 gemistrigulana, Retinia, 40 gentianaeana, Endothenia, 17 giganteana, Eucosma, 52 glaciana, Olethreutes, 35 gloriola, Eucosma, 51 goodelliana, Ancylis, 79 graciliana, Eucosma, 50 granti, Rhyacionia, 38

haimbachiana, Gypsonoma, 63 haracana, Pseudexentera, 68 heathiana, Eucosma, 48 hebesana, Endothenia, 17, 18 helianthana, Suleima, 61 hemidesma, Evora, 37 huroniensis, Epinotia, 76

illotana, Notocelia, 60 impudens, Endothenia, 19 incanana, Dichrorampha, 84 infelix, Epiblema, 58 infida, Apotomis, 21, 22 inimicella, Pseudogalleria, 96 inopiosa, Cydia, 92 inornatana, Olethreutes, 27 insiticiana, Ecdytolopha, 95 interruptolineana, Zomaria, 20 interstinctana, Grapholita, 90 iowana, Epiblema, 58

kalmiana, Pseudexentera, 69 kiskana, Phaneta, 47

laciniana, Ancylis, 79 lacustrina, Cydia, 93 laracana, Epinotia, 74 laricana, Cydia, 91 latiferreana complex, Cydia, 94 latiferreana, Cydia, 91 lautana, Sereda, 87 libertana, Grapholita, 88 lindana, Epinotia, 77 luctuosissima, Epiblema, 57

maculatana, Eucosma, 50 madderana, Epinotia, 74 mafica, Retinia, 40 maiorina, Bactra, 15 major, Olethreutes, 34 malachitana, Eumarozia, 20 malana, Olethreutes, 31 mali, Pseudexentera, 68 mappana, Barbara, 41 $maracana, Pseudexentera, \, 69$ marmontana, Phaneta, 44 matutina, Eucosma, 51 mediofasciana, Ancylis, 82 medioplagata, Epinotia, 77 medioviridana, Epinotia, 73 melanomesa, Olethreutes, 25, 30merrickana, Olethreutes, 29 metallica, Retinia, 39 metallicana, Ole threutes, 25, 34metamelana, Ancylis, 80

minutana, Epiblema, 56
modernana, Phaneta, 45
moffatiana, Proteoteras, 65
molesta, Grapholita, 88
momonana, Epinotia, 76
monitorana, Eucosma, 51
montanana, Endothenia, 18
montanana, Phaneta, 47
morrisoni, Eucosma, 49
multilineana, Cydia, 92
muricana, Ancylis, 81
murina, Olethreutes, 34
mysteriana, Olethreutes, 27

naevana, Rhopobota, 72
nanana, Epinotia, 73, 76
nandana, Eucosma, 52
naracana, Proteoteras, 65
nigrana, Olethreutes, 25, 28
nigricana, Cydia, 91
nisella, Epinotia, 73, 75
niveiguttana, Phaecasiophora, 24
nonana, Epinotia, 76
nubeculana, Ancylis, 79
nubiferana, Hedya, 36
nubilana, Endothenia, 18
numerosana, Epiblema, 56

obfuscana, Epiblema, 57
ocellana, Spilonota, 41
ochrocephala, Phaneta, 47
ochroleucana, Hedya, 36
ochrosuffusana, Olethreutes, 29
ochroterminana, Phaneta, 44
olivaceana, Olethreutes, 26
olivaceana, Phaneta, 47
oregonana, Pseudexentera, 69
ornatula, Phaneta, 42, 45
otiosana, Epiblema, 59

packardi complex, Grapholita, 89 packardi, Grapholita, 88 palabundana, Eucosma, 51 pallidicostana, Phaneta, 46 palliolana, Endopiza, 16 pallipennis, Retinia, 40 paraplesiana, Sonia, 62 parmatana, Phaneta, 44 permundana, Olethreutes, 25, 31 perstructana, Pammene, 86 platanana, Ancylis, 80 plummeriana, Talponia, 85 pomonella, Cvdia, 91, 94 populana, Cydia, 92 prunivora, Grapholita, 89 punctana, Olethreutes, 27 punctidiscanum, Ecdytolopha, 95

quadrifidus, Olethreutes, 27

radiatana, Phaneta, 42 radicana, Epinotia, 74 raracana, Phaneta, 43 removana, Apotomis, 22 resumptana, Epiblema, 59 ridingsana, Eucosma, 48 rindgei, Eucosma, 50 robinsonana, Eucosma, 48 rusticella, Cydia, 91, 93

salicicolana, Gypsonoma, 63 scintillana, Pelochrista, 55scudderiana, Epiblema, 57 sedatana, Dichrorampha, 83, 84 semiovana, Ancylis, 80 separatana, Hedya, 36 sepia, Pseudexentera, 67 septemberana, Epinotia, 77 sericorana, Olethreutes, 30 sheppardana, Ancylis, 79 similiana, Eucosma, 53 simulana, Dichrorampha, 84 smithiana, Eucosma, 49 solandriana, Epinotia, 73 solicitana, Epinotia, 75 sombreana, Eucosma, 54 sonia, Rhyacionia, 39 spiraeifoliana, Ancylis, 79 spiraeifoliana, Endopiza, 16 spoliana, Pseudexentera, 68 strenuana complex, Epiblema, 56 strenuana, Epiblema, 56 striatana, Phaneta, 46 strobilella, Cydia, 91 subaequana complex, Ancylis, 79 submissana, Olethreutes, 31 subsolana, Larisa, 87 substitutionis, Gypsonoma, 63

tandana, Epiblema, 56, 59 tarandana, Phaneta, 45 tautana, Sereda, 87, 88 tiliana, Olethreutes, 25, 28 timidella, Catastega, 78 tineana, Ancylis, 79, 82 tocullionana, Eucosma, 51 tomonana, Phaneta, 44 toreuta complex, Cydia, 94 toreuta, Cydia, 91 transmissana, Epinotia, 76 trinitana, Olethreutes, 35 tripartitana, Epiblema, 57 tristrigana, Grapholita, 90 troglodana, Olethreutes, 32

umbrastriana, Phaneta, 42, 43 undulana, Orthotaenia, 23 unfortunana, Zeiraphera, 66 unguicella, Ancylis, 79, 82

vaccinii, Pseudexentera, 69 vagana, Eucosma, 50 valdana, Olethreutes, 30 verna, Phaneta, 43 vernalana, Phaneta, 45 versicolorana, Olethreutes, 30 vertumnana, Epinotia, 75 verutana, Bactra, 15 vestaliana, Hystricophora, 83 viburnana, Olethreutes, 25, 28 virginiana, Pseudexentera, 70 viteana, Endopiza, 16 walsinghami, Epiblema, 58 watchungana, Gretchena, 71 willingana, Proteoteras, 64 womonana, Pelochrista, 55

zandana, Epinotia, 74 zomonana, Pelochrista, 55

Host Index

Abies, 51, 66
A. balsamea, 41, 66, 74
Acer, 28, 35, 63, 65, 78, 93
A. negundo, 64
A. rubrum, 65
A. saccharinum, 65
A. saccharinum, 65
Aesculus, 29, 64
Alnus, 31, 33, 71, 73
Ambrosia, 56
Amelanchier, 31, 36, 79
Amorpha, 90
Anaphalis margaritacea, 59
Artemisia, 46, 47, 49
Asiminia, 85

Baptisia, 90 Betula, 21, 23, 33, 35, 73, 78, 81 B. papyrifera, 75 B. populifolia, 75 Bidens, 59

Aster, 42, 44

Cannabis sativa, 90
Carya, 28, 29, 67, 71, 87, 94
C. illinoensis, 71, 94
Castanea, 67
Ceanothus, 80
Celtis, 27, 74
Chrysanthemum, 49, 55
Cirsium, 17, 37
Comandra, 26
Comptonia, 26
Coreopsis, 61
Cornus, 27, 30, 32, 77, 81
Corylus, 21, 28, 29, 75, 80
Crataegus, 36, 68, 69, 74, 75, 78, 79, 89
Cyperus esculentus, 15

Desmodium, 89 Diospyros virginiana, 20

Euphorbia, 14

Fagus grandifolia, 29, 78 Fragaria, 26, 35, 81, 89

Gaylussacia, 20 Gutierrezia, 48

Hamamelis, 14, 26, 29, 70 Helianthus, 52, 54, 55, 61

Ilex, 72 Impatiens, 33

Juglans, 71, 78 Juncus, 15

Kalmia, 30, 69

Lactuca, 45 Larix, 16, 91 Ledum groenlandicum, 77 Lupinus, 90 Lysimachia, 19

Myrica, 25, 30

 $Nemopanthus\ mucronata,\,72$

 $Ostrya\ virginiana,\ 20,\ 29$

Physocarpus opulifolius, 31
Picea, 19, 41, 51, 66, 76, 93
P. glauca, 66, 74
P. mariana, 66, 74
Pinus, 38, 39, 40, 48, 51, 91, 92
P. banksiana, 38, 39, 94
P. resinosa, 38, 51, 94
P. sylvestris, 38
P. virginiana, 51
Pisum, 93
Platanus occidentalis, 80, 81
Populus, 21, 22, 23, 31, 32, 35, 63, 73, 75, 82, 92
P. balsamifera, 75
P. deltoides, 63
P. tramyloides, 69, 75

P. tremuloides, 69, 75 Prunus, 27, 31, 36, 41, 80, 82, 88, 89 Pseudotsuga, 51

Pyrus, 31, 36, 68, 79, 81, 82, 88, 89, 94

P. malus, 41

 $Quercus,\,26,63,68,75,78,80,81,88,94$

Ratibida, 58 Rhododendron, 77 Rhus, 14 Robinia, 95 Rosa, 36, 37, 61, 88 Rubus, 25, 31, 36, 41, 73, 81 Rudbeckia, 57, 58, 59

Salix, 21, 22, 23, 32, 63, 69, 75, 76, 77, 82, 94 Sarracenia, 18 Sassafras albidum, 24 Scirpus, 15 Silphium, 52 Smilax, 96 Solidago, 42, 43, 44, 47, 50, 53, 54, 57, 58, 62 Spermolepis, 35 Spiraea, 16, 30, 33, 37 Stachys, 18

Tilia, 28 Trifolium, 35, 90 T. hybridum, 80 T. pratense, 80 T. repens, 80

Ulmus, 27

Vaccinium, 20, 69, 72 Verbascum, 18 Verbena, 18 Viburnum, 28 Vitis, 16

Xanthium, 47, 56